OFFICIAL TRANSCRIPT OF PROCEEDINGS BEFORE THE POSTAL REGULATORY COMMISSION

In the Matter of:

RATE ADJUSTMENT DUE TO EXTRAORDINARY OR EXCEPTIONAL CIRCUMSTANCES Docket No. R2010-4

VOLUME #3

Date:

August 12, 2010

Place:

Washington, D.C.

Pages:

251 through 488

HERITAGE REPORTING CORPORATION

Official Reporters

1220 L Street, N.W., Suite 600
Washington, D.C. 20005
(202) 628-4888
contracts@hrccourtreporters.com

POSTAL REGULATORY COMMISSION

In the Matter of:

RATE ADJUSTMENT DUE TO

EXTRAORDINARY OR

EXCEPTIONAL CIRCUMSTANCES

)

Hearing Room
Postal Regulatory Commission
901 New York Avenue, N.W.
Washington, D.C.

Volume 3 Thursday, August 12, 2010

The above-entitled matter came on for hearing pursuant to notice, at 9:32 a.m.

BEFORE:

HON. RUTH Y. GOLDWAY, CHAIRMAN HON. TONY HAMMOND, VICE-CHAIRMAN HON. DAN G. BLAIR, COMMISSIONER HON. NANCI E. LANGLEY, COMMISSIONER HON. MARK ACTON, COMMISSIONER

APPEARANCES:

On behalf of the United States Postal Service:

ERIC KOETTING, Esquire DAVID H. RUBIN, Esquire United States Postal Service 475 L'Enfant Plaza, S.W. Washington, D.C. 20260 APPEARANCES:

(cont'd.)

On behalf of the Office of the Consumer Advocate:

JIM WACLAWSKI, Esquire
PAM THOMPSON, Esquire
NATALIE REA, Esquire
Postal Regulatory Commission
Office of Consumer Advocate
901 New York Avenue, N.W.
Washington, D.C.
(202) 789-6833

On behalf of Greeting Card Association:

(No Appearance.)

On behalf of National Association of Postmasters of the United States:

(No Appearance.)

On behalf of National Association of Letter Carriers:

(No Appearance.)

On behalf of David B. Popkin:

(No Appearance.)

On Behalf of National Rural Letter Carriers Association:

(No Appearance.)

CONTENTS

WITNESSES APPEARING: Frank Neri James M. Kiefer

<u>WITNESSES</u> :	DIRECT	CROSS	REDIRECT	RECROSS	VOIR DIRE	COMMISSION
Frank Neri						303
James M.	361					

DOCUMENTS TRANSCRIBED INTO THE RECORD	PAGE
Institutional responses to questions posed at July 2010 technical conferences	258
Institutional responses to Presiding Officer Information Requests	294

EXHIBITS

EXHIBITS AND/OR TESTIMONY	IDENTIFIED	RECEIVED
Institutional responses to questions posed at July 2010 technical conferences	256	257
Institutional responses to Presiding Officer Information Requests	256	257
Statement of James M. Kiefer on behalf of the United States Postal Service, 7-6-10	362	362
Responses of James M. Kiefer to Presiding Officer Information Requests	362	362

1	<u>PROCEEDINGS</u>
2	(9:32 a.m.)
3	CHAIRMAN GOLDWAY: Good morning, ladies and
4	gentlemen. The hearing will come to order. This is
5	our third and, in the absence of any unexpected
6	developments, final day of hearings in Docket No.
7	R2010-4.
8	For the record, I am Ruth Goldway, Chairman
9	of the Postal Regulatory Commission and presiding
10	officer in this proceeding. Joining me today on the
11	dais are Vice Chairman Hammond and Commissioners Actor
12	and Langley. Commissioner Blair has been delayed,
13	unfortunately, as a result of the weather, but we're
14	expecting him shortly.
15	Today's hearing is being web broadcast.
16	Once again, we request those in attendance to please
L7	turn off your cell phones, BlackBerrys or other
18	personal communication devices in order to avoid
L9	interference with the overhead microphones and audio
20	system here in the hearing room. Thank you for your
21	consideration and cooperation.
22	Today we will hear from Frank Neri, Manager
23	of Processing Operations in the Headquarters Network
24	Operations Group, and James M. Kiefer, a pricing
25	economist for the Postal Service. Only the Commission

1	will ask questions of these postal representatives.
2	Nevertheless, interested parties have been
3	given the opportunity to suggest questions to the
4	Commission, and a number of groups and entities have
5	filed suggested questions. The Commission appreciates
6	the effort that has gone into the preparation of these
7	questions.
8	As previously discussed, some of these
9	questions will be asked today while others may appear
10	in additional Presiding Officer Information Requests
11	that include some of the suggested questions, as well
12	as followup questions from these hearings.
13	At this point I would like to give my
14	colleagues an opportunity to make any opening remarks
15	they would wish. Vice Chairman Hammond?
16	VICE CHAIRMAN HAMMOND: No thank you, Madam
17	Chairman.
18	CHAIRMAN GOLDWAY: Commissioner Acton?
19	COMMISSIONER ACTON: Thank you, Madam
20	Chairman. I just want to thank the witnesses for
21	their time and testimony.
22	CHAIRMAN GOLDWAY: And Commissioner Langley?
23	COMMISSIONER LANGLEY: I have no response
24	right now. Thanks.
25	CHAIRMAN GOLDWAY: Okay. Does any

1	participant have a procedural matter to discuss before
2	we begin?
3	(No response.)
4	CHAIRMAN GOLDWAY: If not, our first order
5	of business is introducing into the record certain
6	information previously provided by the Postal Service.
7	That information was provided in the form of
8	written responses to several questions raised during
9	our July 2010 technical conferences and written
10	responses to Presiding Officer Information Requests
11	that were answered by the Postal Service as an
12	institution.
13	(The documents referred to
14	were marked for
15	identification.)
16	CHAIRMAN GOLDWAY: Mr. Koetting, have you
17	had a chance to review the packets containing these
18	Postal Service responses to determine if they remain
19	accurate?
20	MR. KOETTING: They were, Madam Chairman.
21	We did take the opportunity to correct one typo. I
22	neglected to add the final E in the word service in
23	the header of one question. We penciled that in.
24	CHAIRMAN GOLDWAY: Thank you. Will you
25	please provide the reporter with two copies of the

```
corrected packet? Those responses are received into
 1
 evidence and are to be transcribed.
 (The documents referred to,
 3
 previously identified, were
 4 .
 received in evidence.)
 5
 6
 //
 //
 7
 8
 //
 //
 9
 //
10
 //
11
 //
12
 //
13
 //
14
 //
15
 //
16
 //
17
 //
18
 //
19
 //
20
 //
21
22
 //
 //
23
 //
24
 //
25
```

DOCKET NO. R2010-4

INSTITUTIONAL RESPONSES TO

QUESTIONS POSED AT THE TECHNICAL CONFERENCE

July 19, 2010 Technical Conference

- Responses of the United States Postal Service to Informal Questions Regarding Forecasting Matters Posed At the Technical Conference, filed July 26, 2010
- Response of the United States Postal Service to Informal Question Regarding Cost Reduction Programs Posed at the Technical Conference on July 19, 2010, filed July 27, 2010

July 27, 2010 Technical Conference

- Response of the United States Postal Service to Informal Question Regarding Cost Reduction Programs Posed at the Technical Conference on July 27, 2010, filed August 2, 2010
- Response of the United States Postal Service to Informal Question Regarding Flats Strategy Programs Posed at the Technical Conference on July 27, 2010, filed August 3, 2010

Response of United States Postal Service to Request for Additional Information Related to Volume Forecasting from Technical Conference on July 19, 2010

1. Volume-Adjustment Multipliers

At the July 19, 2010, Technical Conference, the Postal Service was asked to document the volume-adjustment multipliers found at row 83 of sheet 'Comp. Mult' of the volume forecasting spreadsheets filed in USPS-R2010-4/8.

As explained at the conference, the purpose of the volume-adjustment multipliers is to adjust base-year volumes for factors which may have influenced only portions of the base year. If, for example, a rule which served to reduce mail volume was in effect for only the last two quarters of the base year, a volume-adjustment multiplier would be introduced by lowering the observed volume for the first two quarters of the base year based on the expected impact of such a rule. In this way, the base volume, adjusted by the volume-adjustment multiplier, would fully reflect the expected impact of such a rule going forward through the forecast period.

Almost all of the volume-adjustment multipliers used in the present case are constructed based on shifting some base-period volume between the Negotiated Service Agreement (NSA) portion of a particular mail subclass and the non-NSA mail categories of the same subclass.

The one exception to this is with respect to Market-Dominant Parcel Post volume. In this case, the volume-adjustment multiplier is included to adjust the base-year volume to account for a significant decline in this volume beginning around the time of the Postal Service's May, 2009, rate increase. The demand equation for Market-Dominant Parcel Post includes a dummy variable equal to one since the introduction of May, 2009, rates (D_R09). This variable has an estimated coefficient of -0.445 (t-statistic of -6.897).

Over the four quarters of the base period used in this case, this variable, D_R09, was equal to 0 in 2009Q2, had a value of (51/91) in 2009Q3, and was equal to 1 in 2009Q4 and 2010Q1. Market-Dominant Parcel Post volumes in 2009Q2 and 2009Q3 were adjusted based on what they would have been expected to be had D_R09 had a value of 1 in each of those quarters.

The mathematics of how this is done can be explained briefly as follows.

- (1) Actual Volume = X * e^(D_R09 Value * D_R09 Coefficient)
- (2) Adjusted Volume = X * e^(1 * D_R09 Coefficient)

Re-writing (1) as a function of X and plugging it into (2), then, yields

(3) Adjusted Volume = Actual Volume * $[e^{(1 * D_R09 \text{ Coefficient})} / e^{(D_R09 \text{ Value * } D_R09 \text{ Coefficient})}]$

Adjustments were made separately for inter-BMC and intra-BMC market-dominant Parcel Post. The specific adjustments made are shown in the Table below.

	<u>Volume</u>	Value of D R09	Coefficient	<u>Adjusted</u>
				Volume
2009Q2		0	-0.444522	
Inter-BMC	17.826			11.429
Intra-BMC	5.379			3.448
<u>2009Q3</u>		(51/91)	-0.444522	
Inter-BMC	9.074			7.463
Intra-BMC	8.320			6.843
<u>2009Q4</u>		1	-0.444522	
Inter-BMC	0.000			0.000
Intra-BMC	13.045			13.045
<u>2010Q1</u>		1	-0.444522	
Inter-BMC	0.000			0.000
Intra-BMC	16.712			16.712
Base Year				
Inter-BMC	26.900			18.892
Intra-BMC	43.455			40.048
Volume-Adjustment M	<u> 1ultipliers</u>			
Inter-BMC				0.7023
Intra-BMC				0.9216

Response of United States Postal Service to Request for Additional Information Related to Volume Forecasting from Technical Conference on July 19, 2010

2. Hodrick-Prescott Filters

At the July 19, 2010, Technical Conference, the Postal Service was asked to provide the spreadsheet used to apply Hodrick-Prescott filters to the macro-economic data used in the volume forecasting spreadsheets filed in USPS-R2010-4/8.

The attached spreadsheet, 1st.TC.FilteredData.xlsx, calculates Trend components for Retail Sales (STRR), Employment (EMPLOY), and Investment (INVR), using the Hodrick-Prescott filter. Note that because of the complexity of the calculations here, this spreadsheet requires Excel 2007 or a later version.

The Cyclical component of these variables is calculated by subtracting the Trend component from the unadjusted data. The cumulative negative trend variables, EMPL_TN_L and INVR_TN_L, are constructed as described at pages 9 – 11 of the document "Narrative Explanation of Econometric Demand Equations for Market Dominant Products filed with the Postal Regulatory Commission on January 20, 2010", which was filed with the Commission on July 1, 2010.

Response of United States Postal Service to Request for Additional Information Related to Volume Forecasting from Technical Conference on July 19, 2010

3. Workshare Equations

At the July 19, 2010, Technical Conference, the Postal Service was asked to provide a version of the 'Shares' sheet of the volume forecasting spreadsheets filed in USPS-R2010-4/8 which would allow one to update the share forecasts given changes to the worksharing discounts.

Unfortunately, in preparing this spreadsheet, it was discovered that the discounts used in constructing the volume forecasts originally filed with USPS-R2010-4/8 were the same in all three forecasts and that, moreover, these discounts were not entirely correct for any of the three forecasts. These errors have been corrected in the revised versions of USPS-R2010-4/8 and USPS-R2010-4/NP3 filed on July 26, 2010. The revised versions also allow one to update the share forecasts given changes to the worksharing discounts.

Response of United States Postal Service to Request for Additional Information Related to Volume Forecasting from Technical Conference on July 23, 2010

1. Lag Effects

At the technical conference on July 23, 2010, despite the fact that the same topic had been covered at the Technical Conference on July 19, 2010, a question was posed regarding the period of time over which the lagged price effects in the equation affect the forecasts. As a practical matter, a forecast through Quarter 2 of FY2012 would be sufficient to allow all of the lag effects to play out in the price variables. Technically speaking, with new rates scheduled to take effect on Sunday, January 2, 2011, there is a very small fraction of Quarter 2 of FY11 in which the "old" rates are still effective. Therefore, a minute portion of the lag effect would not show up until Quarter 3 of FY2012 but, again, as a practical matter, that can reasonably be ignored.

Response of United States Postal Service to Request for Additional Information Related to Cost Reduction Programs from Technical Conference on July 19, 2010

At the Technical Conference on July 19, 2010, interest was expressed in a description of the various cost reduction programs reflected in financial estimates provided by Mr. Masse for FY2011, akin to the types of descriptions provided in Docket No. R2006-1 as a part of Library Reference USPS-LR-L-49. The requested descriptions are attached to this response electronically as a pdf file (!st.TC.Cost.Red.Prog.Descriptions).

Postal Regulatory Commission Submitted 7/27/2010 4:13:20 PM Filing ID: 69337 Accepted 7/27/2010

EXIGENT RATE CASE

Rate Adjustment Due to Extraordinary or Exceptional Circumstances Docket No. R2010-4

EXPLANATION OF COST REDUCTIONS, OTHER PROGRAMS, AND CORPORATEWIDE ACTIVITIES

INTRODUCTION

This document summarizes the major programs and management initiatives expected to be active during fiscal years 2010 and 2011. It performs a similar role to the corresponding parts of Library Reference USPS-LR-L-49 in Docket No. R2006-1. The discussion of the programs and activities is organized into the three groupings briefly described below. Personnel-related and non-personnel related expenses are identified by cost component.

Cost Reduction Programs are Postal Service initiated-programs that result in cost savings. The Cost Reduction Programs are organized into two sections: cost savings programs addressing operational and other cost reductions in Section 1A, and Breakthrough Productivity Initiatives to achieve savings in addition to specific operational and other programs in Section 1B.

Other Programs add costs for initiatives related to operational and service improvement as well as security. Cost increases associated with cost reduction programs are also included. The Other Programs are identified in Section 2.

Corporatewide Activities reflect national costs initiatives affecting

Headquarters and field service units. These activities are generally nondiscretionary and ongoing, as opposed to programs which have a life cycle.

Each of the major programs and initiatives is subjected to an intensive review and validation by our investment review and approval process. During the formulation phase of the budget process, an additional check is performed on all major program assumptions. This step involves field and Headquarters executives who review the program savings/cost targets and resolve issues with the program managers or sponsors. These steps ensure the planning assumptions used in formulating program expectations are reasonable and accurately portray the impact a program will have on the Postal Service's financial position.

Program savings/costs reflect both new programs initiated in the current fiscal year and partial year savings/costs which carryover from the previous fiscal year.

Workhour savings/costs are estimated using the most appropriate methodology for each particular program. For major mail sortation equipment deployments, site-specific data and information concerning equipment and mail flows are used. Feed rates, read rates, reject rates, densities, flows, etc., for the affected sortation operations are estimated to derive net workhour savings/costs. Equipment field test data are also used in estimating program expectations. Some types of program savings/costs are calculated using additional engineering methods studies and management's judgment from past experience. Some programs show lag times ranging from one to several months between the date

of the equipment deployment and the realization of full workhour savings/costs. Individual site savings/costs estimates are aggregated to calculate the total national program costs/savings estimate.

This means that most calculations of savings/costs takes into account local, and generally unique, conditions at each site where the program (or equipment) is going to be deployed. However, for some programs, local factors do not materially impact program expectations and average savings/costs per program (or equipment) calculations are utilized. For these programs, savings/cost projections are generally based on national averages rather than being site specific.

Section 1A

Cost Reduction Programs

739 ADDITIONAL DELIVERY BARCODE SORTERS STACKER MODULES (EN-61)

This program provides 739 additional stacker modules and 1,478 supporting tray carts for existing DBCS Phase 2 – 6 machines at 110 postal processing facilities. Each module consists of 16 additional sort bins that help expedite the distribution of letter mail by providing a greater depth-of-sort to existing letter mail processing operations, thereby reducing the number of handlings required to sort letter mail to its final destination.

POSTAL AUTOMATED REDIRECTION SYSTEM (PARS) - PHASE 2 (EN-105)

The Postal Automated Redirection System (PARS) handles Undeliverable-As-Addressed (UAA) letter mail more efficiently than today's process. The UAA mail is intercepted earlier in the sorting process, resulting in a reduction in total handlings.

The initial phase of the PARS program, Phase I, covered comprehensive implementation of the PARS program in 50 Postal Processing & Distribution Centers (P&DCs), all of our Remote Encoding Centers (RECs), and the delivery

units they serve. Additionally, scanners were deployed into Computerized Forwarding System (CFS) units, as appropriate, to allow a PARS database with nationwide coverage to be constructed immediately. Phase II of the program was implemented into 233 additional P&DCs and the delivery units they serve. Some CFS units lost their mechanized letter terminals; others were reconfigured as their automated letter mail workload was redirected to a nearby processing plant. The IMS version 4.0 incentive software, released in July/August 2007 has increased the weighted intercept and AFR finalization rates, and COA REC productivities resulting in additional workhour savings.

POSTAL AUTOMATED REDIRECTION SYSTEM (PARS - 3) - LETTER INCENTIVE PROGRAM (EN-88)

The PARS Letter Incentive Program provided a single PARS software release that was deployed in May 2009 and provided the following PARS performance improvements:

- 1.87% increase in Undeliverable-as-Addressed (UAA) intercept rate
- 12.33% increase in Advanced Forwarding Reader (AFR) intercept finalization rate
- 5.72% increase in AFR Carrier Identified Forward finalization rate
- 12.77% increase in AFR Return-to-Sender (RTS) finalization rate
- 48 images per hour increase in Remote Encoding Center (REC) keying productivity for UAA images

- 34 images per hour increase in REC keying for Change-of-Address (COA)
 form images
- 1.03% reduction in non-UAA mail intercepted incorrectly

Other benefits of this software release included:

- Supports Intelligent Mail Barcode (IMB) requirements by increasing the limits for Mailer Identification (ID) numbers from 6- to 9-digits
- Supports the national COA address database by consolidating multiple
 Computerized Forwarding Site (CFS) site-specific databases into a single
 national database
- Provides the capability to implement future rate changes via a loadable table instead of requiring a software release

Deployment of the software upgrade began on May 01, 2009 and ended May 18, 2009.

ADVANCED FACER CANCELLER SYSTEM (AFCS) IMPROVEMENTS (EN84)

This program improves the performance of letter mail cancellation equipment by providing double feed detection and cancellation upgrades for all 1,086

Advanced Facer Canceller System (AFCS) machines. The double feed detector will recognize double feeds as they occur and create a more efficient mail handling process. The inkjet printer will automate the AFCS cancellation process from the current manual method.

These enhancements will increase the efficiency of letter mail processing operations by reducing remote keying requirements, decreasing the amount of mail that has to be rehandled manually due to miscoding by the AFCS, and eliminating the manual effort required to update the AFCS machine's cancellation date stamp. Maintenance costs will also be reduced.

AUTOMATED LETTER MOVEMENT SYSTEM

The Automated Letter Movement System (ALMS) will connect multiple Advanced Facer Canceller Systems (AFCS) to multiple Delivery Bar Code Sorters (DBCS). It will allow mail processed by multiple AFCS/ISSs to be routed directly to multiple DBCS/OSSs.

The ALMS will eliminate manual sweeping of the AFCS stackers and movement of mail in trays from the AFCS to downstream operations by mail handlers (LDC-17), as well as significantly reduce the manual feeding of mail into the DBCS/OSS by mail processors (LDC 11). This program will also improve customer service by increasing mail quality and reducing mail processing time through implementation of a continuous flow (from AFCS to DBCS) process.

DISTRIBUTION QUALITY IMPROVEMENT - PHASE 1 PROGRAM (EN-102)

The Distribution Quality Improvement (DQI) Program is enhancing the address

recognition technology used in letter mail automation equipment. This program is encoding much of the letter mail that cannot be barcoded or can only be partially barcoded to a finer depth of code, and sorted to delivery points.

Increases in acceptance and finest depth of sort rates reduce keying workhours required at Remote Encoding Centers (RECs) and manual distribution workhours at plants and delivery units. Lower RCR error rates produce workhour savings in manual distribution and carrier casing.

DISTRIBUTION QUALITY IMPROVEMENT (DQI) - PHASE 2 (EN-86)

The DQI Phase 2 Program is enhancing the address recognition technology used in letter mail automation equipment. This is the second phase of an incentive-based program that is improving Remote Computer Reader (RCR) encode rates and reducing error rates through the use of a commercially available name and address database. The following improvements are targeted under this program:

- 0.20 percentage point increase in the RCR accept rate
- 1.65 percentage point increase in RCR finest depth of sort rate
- 0.50 percentage point reduction in RCR error rates

The plan included four incremental software releases from April 2009 – August 2011.

110 ADDITIONAL DELIVERY BARCODE SORTERS PHASE 6 (DBCS 6) AND 394 ADDITIONAL STACKER MODULES (EN-50)

This program provides 110 new Delivery Barcode Sorter Phase 6 machines (DBCS-6) and 394 additional stacker modules for existing DBCS Phase 2 – 5 machines. The new DBCS equipment is used to increase the amount of letter mail that can be processed in automated operations. It provides additional capacity needed to increase delivery point sequenced volumes. The number of sort bins provided for each new machine is specific to the respective facility's requirements.

Each stacker module consists of 16 additional sort bins that help expedite the distribution of letter mail by providing a greater depth-of-sort and a reduction in the number of total piece handlings. The additional stacker modules increase the number of firm holdouts available during DPS operations.

DELIVERY BAR CODE SORTER (DBCS) CENTRAL VACUUM SYSTEMS (EN101)

The DBCS Central Vacuum System program is installing 1,307 centralized vacuum systems to maintain 4,427 DBCS machines (Phase 2 through 5) at 480 postal facilities. Each central system consists of a heavy duty vacuum unit and a network of steel tubing connected to a group of up to four DBCSs. Debris is deposited at a central location. The central vacuum unit is mounted on heavy-duty wheels and can be easily moved and re-located within the plant. This

program will reduce the maintenance workhours required to service the DBCSs.

This program will also provide parts savings due to elimination of the multiple bags and filters used in the existing portable systems and longer motor life expectations in the central vacuum systems.

CENTRAL VACUUM SYSTEMS FOR PHASE 1 DELIVERY BAR CODE SORTER (DBCS) MACHINES (EN-51)

The Central Vacuum Systems for Phase 1 Delivery Bar Code Sorter (DBCS) Machines program will install 227 centralized vacuum systems to maintain 676 existing Phase 1 DBCS machines located at 129 postal facilities. Each system consists of a heavy duty vacuum unit and a network of steel tubing connected to a group of up to four DBCSs. Debris is deposited at a central location. The central vacuum unit is mounted on heavy-duty wheels and can be easily moved and re-located within the plant. This program will reduce the maintenance workhours required to service the DBCS Phase 1 machines.

DBCS 7 MACHINES

Currently under further review. This program would provide new Delivery Barcode Sorter machines.

AFSM 100 CANCELLATION UPGRADE PROGRAM (EN-87)

This program purchased 230 AFSM 100 cancellation upgrade kits (227

operational and 3 training/support systems) that allowed cancellation of First-Class flat mail on the AFSM 100. The program reduced flat mail processing costs by significantly reducing the need to process flats on stand-alone cancellation machines or via hand cancellations.

FUTURE FLAT SEQUENCING SYSTEM

This program is currently undergoing further evaluation. The Flats Sequencing System (FSS) will be used to walk sequence flat mail pieces that are to be delivered within one or more 5-digit delivery zones. The FSS machine will have 360 sortation bins and flat mail pieces will be passed through it twice, resulting in flats in walk sequence for each letter carrier.

The first 100 FSS machines are being deployed under the BOG approved FSS Phase 1 Program. This program would cover additional deployments beyond Phase 1.

FLAT RECOGNITION IMPROVEMENT PROGRAM (FRIP) PHASE 2 (EN-103)

Phase 2 of the Flat Recognition Improvement Program (FRIP) will provide additional enhancements to the address recognition technology used in flat mail automation equipment. This program will improve optical character reader (OCR) accept rates and reduce OCR error rates on all AFSM 100 and UFSM

1000 equipment.

Increases in the AFSM 100 OCR accept rate will reduce keying workhours at Remote Encoding Centers, while a higher UFSM 1000 OCR accept rate will decrease UFSM 1000 keying or manual flat sorting workhours in our plants.

Lower OCR error rates will produce workhour savings in manual flat sorting and carrier operations.

FLATS SEQUENCING SYSTEM (FSS) RESEARCH & DEVELOPMENT ENGINEERING(EN-107)

The Flats Sequencing System (FSS) will be used to walk sequence flat mail pieces that are to be delivered within one or more 5-digit delivery zones.

Under this R&D project, one PreProduction FSS machine will be installed in the Dulles VA P&DC. It will be a full-sized FSS that is expected to have 360 sortation bins and all of the functionality of the FSSs that subsequently will be deployed. Flat mail pieces will be passed through it twice, resulting in flats in walk sequence for each letter carrier.

Following the completion of the Postal Service's field acceptance test, a one year operational test will be conducted, frequently with live mail, with postal employees staffing the machine.

FLATS SEQUENCING SYSTEM (FSS) - PHASE 1 (EN-108)

The Flats Sequencing System (FSS) will sort flat-sized mail into delivery sequence at high speeds and at a much higher productivity than today's manual process. The FSS will process flats from the AFSM 100 and UFSM 1000 mail streams along with a significant amount of carrier presorted mail that is not handled on our automation equipment today.

The production FSS machine will have 360 sortation bins and flat mail pieces will be passed through it twice, resulting in flats sorted to walk sequence for each letter carrier. The FSS Phase 1 program will deploy 100 FSS machines.

Savings are expected to result in a reduction in carrier workhours, carrier supervisor hours, and delivery unit clerk hours as a portion of our flat mail arrives at the delivery units in walk sequence order. For the portion of flats that can be processed on the FSS, the manual casing and pull-down activities will no longer be necessary.

FIELD MATERIAL HANDLING SYSTEMS(EN-75)

Material Handling Systems are being deployed to support material handling operations in our plants, Bulk Mail Centers (BMCs), and Air Mail Centers (AMCs). The primary goal is to reduce LDC-17 labor hours associated with the

handling of all types of mail by providing better material handling solutions and system modifications to the facilities.

This program is being implemented through a series of individual, site-specific projects initiated by requests from the plants, or identified through proactive site staff.

PACKAGE RECOGNITION IMPROVEMENT PROGRAM - PRIP (EN-106)

The Package Recognition Improvement Program (PRIP) will upgrade the address recognition capabilities of the 76 Phase 1 Automated Package Processing System (APPS) machines that have been purchased. This program will improve the efficiency of parcel and bundle sorting operations by reducing the amount of mail that requires remote keying support at the Remote Encoding Centers (RECs) that process APPS images.

The upgrades consist of three incremental software releases over a three-year period. All of the savings expected from this program are at the Remote Encode Centers. The savings are based on incremental improvements in OCR recognition capabilities for the Phase 1 APPS machines.

CENTRAL VACUUM SYSTEMS FOR AUTOMATED FLAT SORTING MACHINE (AFSM) 100s (EN-85)

This program deployed centralized vacuum systems for all Automated Flat

Sorting Machine (AFSM) 100 equipment. A total of 534 centralized central vacuum systems, one for each AFSM, were purchased as replacements for the costly portable vacuums previously used. A total of 530 of the 534 systems purchased were deployed and installed. The remaining systems are being held at Topeka. Deployment began in February 2009 and was completed in November 2009.

PHILADELPHIA NETWORK DISTRIBUTION CENTER (NDC) - (EN89)

This program cover the work required to allow the Philadelphia NDC to process the originating Priority Mail flats and parcels being relocated from the P & DC due to its planned closure when the lease expires in March 2010. The project includes demolishing two Parcel Sorter Machines and two Sack Sorter Machines and relocating the control room and computer room. In addition, a 200 bin Automated Package Processing System (APPS) will be transferred from another site and a Small Parcel and Bundle Sorter (SPBS) and SPBS feed system will be removed.

SURFACE VISIBILITY (NO-01)

The Surface Visibility system collects information and reports on asset tracking, providing visibility into the movement of each sack, tray, container, and trailer within the USPS supply chain. This kind of real-time visibility affords the Postal Service the opportunity to identify problems such as:

-Mail that was processed late, resulting in a container missing its assigned dispatch.

-Handling units that were loaded into the wrong containers and containers loaded onto the wrong trailers.

AUTOMATED PACKAGE PROCESSING SYSTEM (APPS) - SORT ACCURACY IMPROVEMENT (SAI) PROGRAM

The APPS Sort Accuracy Improvement Program (SAI) upgraded all 74 existing Automated Package Processing System (APPS) machines with Sort Accuracy Improvement kits. This enhancement reduces sorting errors resulting in improved service for mail processed on the APPS.

Deployment of all 129 operational kits and 2 training/support kits began on June 30, 2009 and ended November 18, 2009. Each of the 55 dual induction APPS machines received two (2) SAI kits (one per induction station); and each of the 19 single induction machines received one (1) SAI kit.

REMOTE ENCODING CENTER (REC) CONSOLIDATIONS

As the technology for computerized resolution of addresses improves, the percentage of mail requiring manual keying at the RECs is reduced. Currently, the reduction of keying requirements due to improvements in computerized encoding is being offset by additional keying requirements for other products such as flat mail, Automated Package Processing Systems (APPS) and the

Postal Automated Redirection System (PARS). Although the keying requirements for each are different, and they are handled in separate operations, the Postal Service is pursuing their integration.

MULTI-CHANNEL CUSTOMER EXPERIENCE IMPROVEMENT PROJECT (HR03) -- PROJECT PHOENIX

Project Phoenix will address increasing competitive and technological challenges by improving the underlying information technology (IT) that supports three key revenue generating channels within USPS: the website (USPS.com), the contact center, and retail. Project Phoenix will also fund enhancements to USPS.com and the contact centers. These improvements will support a more positive and consistent customer experience across channels by offering more products and services, and will positively impact customer satisfaction, retention, and revenue growth. The improvements will also reduce IT maintenance and integration costs over time.

Project Phoenix will be implemented in two phases and multiple releases.

Revenue growth is anticipated due to Project Phoenix. This project will generate an increase in revenue primarily by enhancing the customer experience through the Internet channel and contact centers. Enhancements to the website will make it easier for customers to find the products they need by creating a more streamlined and intuitive user interface. Customer data integration between the

contact center and Internet channels will promote customer satisfaction by enabling agents to provide consistent personal service.

The redirection of Shipping and Stamps revenue from the retail channel to USPS.com will result in cost savings and cost avoidance due to a reduction in retail staffing hours.

LEARNING MANAGEMENT SYSTEM (HR-02)

The Learning Management System is a comprehensive learning solution that will enable the Postal

Service to manage and integrate a full range of its training, administration, delivery, and talent management processes. Currently, these processes are managed using multiple legacy systems that lack interoperability and are inefficient and costly to maintain.

The LMS system includes an intuitive learning portal and learning management software, as well as test authoring, content structuring, content management, and collaboration functionality. The system offers back-office functionality for competency management and comprehensive support of performance management. It provides strong analytical functionality that includes support for ad hoc reporting. The LMS tailors learning paths to an individual's educational

needs and personal learning style. This personalized learning that is based on job requirement, tasks preferences, and existing knowledge improves learning efficiency for employees by providing the training needed for their development.

Section 1B

Breakthrough Productivity Initiatives (BPI)

Breakthrough Productivity Initiatives (BPI) refer to various initiatives and actions by the Field and Headquarters to achieve savings in addition to specific operational programs. The savings are achieved through implementation of standardized field operations procedures and information systems resulting in increased efficiencies in operational functions, reductions in administrative functional areas, and more efficient transportation utilization. The improved processes enable the Postal Service to develop specific measures of performance and national targets, and support the Transformation Plan goal of better aligning workhours to workload.

In Fiscal Year 1999, efforts were underway to develop and establish a mechanism that would fairly measure the performance for plant and delivery Operations. From this effort, the Breakthrough Productivity Initiative (BPI) was developed and implemented.

The Breakthrough Productivity Initiatives for Mail Processing, Customer Service, and Delivery Services are a tool used to measure production efficiency. This is accomplished by collecting data (volume and actual hours) by processing category type, (e.g. automation or manual, office or street delivery).

The Performance Achievement measure is the computed value that corresponds to the production efficiency for a unique operation and is represented as a percent value, 0% to 100%, with 100% representing the highest. The Performance Achievement Percent is computed as follows:

- Total Mail Volume by unique category Actual
- Total Work Hours by unique category Actual
- Predefined Target Productivity Computed yearly based on actual productivity by category
- Earned Hours Computed value based on Total Mail Volume divided by
 Predefined Target Productivity
- Opportunity Hours Computed value based on Total Work Hours minus
 Earned Hours

Although opportunity hours are calculated for each type of operation, it is unlikely that field initiatives will result in the same percentage reduction in opportunity hours for each type of operation. Since savings estimates are more predictable for larger groups of operations, BPI savings are assumed distributed to each of the following groups in direct proportion to the opportunity hours in each group.

- Letter Distribution such as the Delivery Barcode Sorter (DBCS) and manual letter casing.
- Flats Distribution such as the Advanced Flats Sorting Machine 100 (AFSM
 100) and manual flats casing.
- Bulk Mail Centers

- Manual Priority and Parcels
- Other Mechanized operations such as the Small Parcel and Bundle Sorter
 (SPBS) and the Tray Sorter

The Breakthrough Productivity Initiative for <u>Maintenance</u> currently encompasses two efforts. The first initiative focuses on improving the performance of the custodial staffs and monitoring performance using workhours per 1,000 square feet of interior and exterior space. The second initiative focuses on reducing the replenishment costs of maintenance spare parts and supplies in field maintenance stockrooms by comparing actual inventory value with the inventory value that would exist at two inventory turns per year.

Section 2

Other Programs

Most programs add costs as well as generate savings. The cost portion is called and labeled "Other Programs". The following programs include identified costs, as well as cost savings, during the period. For program descriptions, see Section 1A, Cost Reduction Programs.

- AUTOMATED LETTER MOVEMENT SYSTEM (ALMS)
- DELIVERY BAR CODE SORTER CENTRAL VACUUM SYSTEMS
- CENTRAL VACUUM SYSTEMS FOR PHASE 1 DBCS'S
- DBCS 7 MACHINES
- CENTRAL VACUUM SYSTEMS FOR AFSM 100 MACHINES
- AFSM 100 CANCELLATION UPGRADE
- PHILADELPHIA NETWORK DISTRIBUTION CENTER
- FUTURE FLAT SEQUENCING SYSTEM (FSS)
- FLATS SEQUENCING SYSTEM PHASE 1
- FIELD FIXED MECHANIZATION /FIELD MATERIAL HANDLING
 SYSTEM (CURRENT&FUTURE)
- APPS SORT ACCURACY IMPROVEMENT

Section 3

Corporatewide Activities

EXPEDITED MAIL SUPPLIES & SERVICES

This activity is intended to cover printing of Express Mail and Priority Mail envelopes, boxes, labels, forms, and tags.

ADVERTISING

The advertising program provides information on our products and services using the following media: television, radio, outdoor, transit, magazines, newspapers, direct mail and newsletters, film and video, yellow pages, post office lobby posters and displays, and promotional materials such as posters, brochures, and point-of-purchase items.

RESEARCH & DEVELOPMENT

Corporatewide activities include research and development which have the objectives of improving service, reducing costs, and providing an adequate working environment by implementing new and improved technology-based

systems. These systems affect practically all areas of the postal system, including mail processing, transportation, delivery, retail services, administrative services, and new postal products. Many cost reduction program savings are based on new and improved technology-based systems resulting from Research and Development.

ALL OTHER CORPORATEWIDE ACTIVITIES

This item reflects the estimated change in expenses for corporatewide activities that have not been listed separately (i.e., activities that are centrally funded and managed, such as debit/credit card, mail transport equipment and postage stock).

Response of United States Postal Service to Request for Additional Information Related to Cost Reduction Programs from Technical Conference on July 27, 2010

At the Technical Conference on July 27, 2010, further interest was expressed in a presentation breaking out estimated cost savings by program as the product of workhour savings and productive hourly rates, also akin to part of USPS-LR-L-49. That breakout is attached to this response electronically as 3rd.TC.Cost.Redctn.Attach.xls. With regard to the source of the workhour savings estimates, those estimates generally start with the estimates in the Decision Analysis Report (DAR), if a DAR has been completed. If not, estimates would need to be developed separately. After a program is implemented, as events unfold, DAR estimates may be adjusted for variances, primarily due to schedule changes. For example, estimates used in the budget for a subsequent year may not necessarily match initial estimates in the DAR for that subsequent year. Thus, the workhour savings estimates upon which the cost reduction program portion of Mr. Masse's presentation is premised may involve both the original workhour estimates in the DAR, plus ongoing consultations between program managers, Operations, and Finance.

Response of United States Postal Service to Request During Technical Conference on July 27, 2010 for Additional Information Related to Flats Strategy Programs

At the Technical Conference on July 27, 2010, interest was expressed on when the 30 operational strategies might be implemented, and the firmness of our expectations that any particular item might be among those implemented. Responsive information is provided in the following chart.

	OPERATIONS	Size of Opportunity	Development Stage [a]	Savings Expected [b]
	Transportation	: 1		
1	Improving Handling Unit/Container Density	Large	Concept	2011
2	Eliminate Periodical and Standard Mail Flown	Small	Concept	2011
_3	Transportation Utilization (all products)	Large	Development	2011
4	Network Optimization (all products)	Medium	Development	2011
	Mail Processing			
_5	Facility Optimization	Large	Development	Ongoing
6	Equipment optimization	Medium	Development	2012
7	Future FSS enhancements and processing modes	Medium	Concept	2012 or later
8	Automated Flats Preparation (AFP)	Medium	Concept	2013 or later
_ 9	Automated Package and Bundle Sorter	Medium	Planning	Ongoing
10	Material Handling	Large	Planning	2011 or later
11	Flat Recognition Improvements	Small	Development	2011
12	Automated Flats Forwarding	Small	Concept	2013 or later
13	Using IMb data to determine letters processed on flat sorting equipment	Small	Concept	2011 or later
14	Electronic Condition-Based Maintenance	Small	Development	2011
15	Utilize a single Incoming Secondary run for all flats	Small	Concept	2011 or later
16	Monthly Periodicals – merge with Standard Mail service standards	Sm/Med	Concept	2011 or later
17	Distribution compression (all products)	Large	Planning	2011
18	Reduce mixed-states consolidation processing locations (L009) and optimize mixed states flow	Medium	Development	Ongoing
19	Realign operating and transportation plan to improve utilization	Medium	Concept	Ongoing
20	Periodicals Lean Six Sigma (LSS) end- to-end value stream mapping project	Undefined	Concept	Ongoing

Response of United States Postal Service to Request During Technical Conference on July 27, 2010 for Additional Information Related to Flats Strategy Programs

21	Refine work methods to improve Business Mail Entry Unit (BMEU) / Plant load handoff to mail processing	Large	Concept	Ongoing
22	Sort Plan Optimization (SPO) for flats	Small	Development	Ongoing
23	Continuous Improvement	Undefined	Concept	Ongoing
	Post Office and Delivery Operations			
24	Business Plan Staffing and Scheduling Reviews	Large	Planning	Ongoing
25	Shifting distribution from Post Office Operations (Function 4) to Mail Processing Operations (Function 1)	Medium	Planning	Ongoing
26	Customer Service Unit Optimization	Medium	Concept	2011 or later
27	FSS work methods	Large	Development	Ongoing
28	Route Adjustments - Joint Alternate Route Assessment Process (JARAP) / Carrier Optimal Routing (COR) (all products)	Medium	Development	Ongoing
29	Route Optimization 100 Percent Street routes	Large	Concept	2011
30	Facility Optimization (all products)	Small	Development	Ongoing

[a] Concept indicates that an opportunity has been identified, but no plan has yet been developed to take advantage of it.

Development indicates that a plan is being identified to take advantage of an opportunity. Planning indicates that planning for implementation of a plan is taking place.

[b] This is the earliest date that savings from an opportunity can be expected.

DOCKET NO. R2010-4

INSTITUTIONAL RESPONSES TO

PRESIDING OFFICER'S INFORMATION REQUESTS

POIR	Question
POIR No. 1	1
POIR No. 3	20-23
POIR No. 4	5, 9

- 1. Please refer to Library Reference USPS-LR-9, Operations Plans for Flats. The Postal Service discusses 29 strategies for improving transportation, mail processing, and Post Office operations and delivery. Also, please refer to the attached Excel worksheet "Flats strategy.xlsx" as an example of the level of detail being sought in the following questions.
 - a. For each of these strategies, please provide a quantitative estimate of each program's overall impact on cost. Please utilize the most recent existing information (such as Decision Analysis Reports or Return on Investment calculations) in responding and identifying the sources relied on.
 - b. Please provide the unit cost savings from each strategy for Periodicals and Standard Mail Flats for FY 2010 through FY 2013.
 - c. For each unit cost savings in subpart a., please provide detailed information for each affected cost segment or cost pool to support the estimate of unit cost savings. Details should be as specific as possible (e.g., percent increase in productivity and/or changes in machine throughput.)
 - d. Please calculate an estimated unit cost based on the savings from subpart
 - b. for Standard Mail Flats and Periodicals for FY 2010 through FY 2013.
 - e. Please provide the estimated cost coverage for Standard Mail Flats and Periodicals for FY 2010 through FY 2013 using the projected unit cost calculated in subpart d.
 - f. If the cost coverage does not exceed 100 percent for Standard Mail Flats or Periodicals by FY 2013, please explain when the product in question is estimated to cover its cost and describe additional steps to be taken to achieve profitability.

RESPONSE:

All programs for which cost savings have been planned or budgeted are contained in Mr. Masse's statement and associated materials. Beyond these programs, cost savings are more speculative; they are based on the size of the opportunity, but detailed plans for addressing each issue have not all been developed yet. Additional savings from the strategies in USPS-R2010-4/9 are part of the Postal Service's productivity goals, and are recognized in the BPI provisions of Mr. Masse's estimates.

- 20. The following questions concern potential transportation savings identified in the Flats Strategy, USPS-R2010-4-LR-9. These improvements are estimated to be implemented during the test year
 - a. Please provide the percentage of Flats that currently utilize the NDC network.
 - b. When will the Redesign of NDC Mail Transportation Equipment (MTE) be completed?
 - c. Please provide the estimated ROI for this project.
 - d. When will the NDC/Surface Transportation Center Integration be completed?
 - e. Please provide the estimated ROI for this project.

RESPONSE:

- a. No estimate of this percentage has been identified.
- b. 2011
- No ROI for this project is currently available because cost estimates for new equipment associated with it have not been finalized
- d. 2012
- e. Expected savings for all mail is \$125 million; no additional investment is expected.

- 21. The following questions concern the estimated savings from the implementation of the FSS provided in USPS-LR-R2010-4-NP-2:
 - a. Please provide the total amount of cost savings estimated for the FSS in FY 2010 and FY 2011.
 - b. Please provide the source and methodology for that estimate.
 - c. USPS OIG Audit DA-AR-10-007, concerning the performance projection of the FSS in the FY 2010 Q1 *Investment Highlights*, states that the estimated savings from the FSS machines do not comport with the DAR methodology or current performance. How does the methodology described in subpart b. differ from the methodology used in the Q1 FY 2010 *Investment Highlights*.

RESPONSE:

- a. Savings related to FSS are detailed in the attachment to the Response of the United States Postal Service to Informal Question Regarding Cost Reduction Programs Posed at the Technical Conference on July 27, 2010 (3rd.TC.Cost.Redctn.Attach.xls, filed August 2, 2010). The information requested can be found in rows 24-27 of the first four worksheets contained in the file.
- b. The cost savings estimate is based on internal Postal Service projections of machine performance, which are in turn driven by flat mail volume projections and the FSS deployment schedule.
- c. The methodology described in subpart b is essentially the same as the Investment Highlights methodology. The range of expectations contained in the Q1 FY 2010 Investment Highlights projects a range of possibilities which varies machine throughput, and also includes benefits from the use of Transitional Employees during the implementation period.

- 22. According to the Flats Strategy, USPS-R2010-4-LR-9, the estimated date of implementation for the programs listed below is after FY 2011. For each program, as available, please provide the following: (1) a description of the concept; (2) when the decision to implement the concept will be made; and (3) any available additional detail concerning cost savings estimates for:
 - a. Automated Flats Preparation;
 - b. Automated Package and Bundle Sorter;
 - c. Material Handling;
 - d. Utilize a single Incoming Secondary run for all flats;
 - e. Route Optimization 100 Percent Street Routes; and
 - f. Facility Optimization.

RESPONSE:

Beyond the description in the original document, details on the practical scope or implementation of these concepts relies on a number of factors, including feasibility, the cost and effectiveness of new equipment, and negotiations with the unions. Any decision to develop a program will be dependent on evaluations of these factors, which do not themselves have timelines for completion.

- 23. According to the Flats Strategy, USPS-R2010-4-LR-9, the estimated date of implementation for the programs identified below occurs before or during FY 2011.
 - a. Equipment Optimization
 - i. Please provide the percentage of bundles currently processed in a non-optimal fashion on the SPBS or manually.
 - ii. Please provide the FY 2009 APPS operational run-time availability, excluding maintenance time.
 - iii. Please provide the FY 2009 APPS run-time.
 - iv. Please provide the percentage of pieces currently processed in a non-optimal fashion by manual sort.
 - v. Please provide the FY 2009 AFSM operational run-time availability, excluding maintenance time.
 - vi. Please provide the FY 2009 AFSM run-time.
 - b. Reduce mixed-states consolidation processing locations (L009) and optimize mixed-states flow
 - i. Please provide the current cost of the L009 operation.
 - ii. When will consolidation be completed?
 - iii. What will be the effect on service of consolidation?
 - iv. Please provide the savings from consolidation.
 - c. Realign operating and transportation plan to improve utilization
 - i. Please provide the current nationwide standard for Critical Entry Times.
 - ii. Please provide the percentage of mail tendered after the Critical Entry Time.
 - d. Shifting distribution from Post Office Operations (Function 4) to Mail processing Operations (Function 1)
 - i. Please provide the percentage of mail currently processed in Function 4.
 - ii. Please provide or discuss the Postal Service's plan for centralizing the processing of flats to Function 1.

RESPONSE:

- a. i. Unknown. The Postal Service does not track bundle mail that is processed annually.
 - ii. 371,287 hours
 - iii. 309,512 hours

- iv. 30 percent of volume was handled manually in FY 2009.
- v. 2,484,195 hours
- vi. 1,669,821 hours
- b. i. The annual cost of single-piece processing of outgoing mixed states residue flat volumes entered under the L009 labeling list is estimated at \$8.4 million
 - ii. The consolidation of mixed states residue flat distribution is expected to be complete in Quarter 2 of FY 2011
 - iii. The Postal Service expects that service for these volumes will improve through a combination of streamlined mail flows and reduced cycle time for origin processing.
 - iv. The savings associated with this consolidation effort is estimated for the next ten years at \$28 million each year.
- c. i. The only current nationwide standard CET is 4:00 p.m. for destinating Standard Mail
 - ii. This data to provide an estimate are not recorded.
- d. i. Approximately 25.5 percent
 - ii. The Postal Service is continuously researching the centralizing of flat mail distribution to locations where automated equipment capacity currently exists or redeploying excess automated equipment to locations where opportunity volume is identified. This would include mail from Function 4 distribution operations being moved to Function 1 when there is available capacity within service responsive operational windows.

- 5. Please refer to the Flats Strategies described in USPS-LR-9. Please confirm that in addition to reducing costs for flat-shaped mail, the USPS-LR-9 strategies in the areas listed below will, if implemented, reduce the costs of parcels in general and the costs of Standard Mail NFMs/Parcels in particular. If not confirmed, please identify which of the listed strategies will, if implemented, reduce parcel costs.
- a. Transportation
 - i. Improve Handling Unit/Container Density
 - ii. Eliminate Periodical and Standard Mail Flown
 - iii. Transportation Utilization
 - iv. Network Optimization
- b. Mail Processing
 - i. Facility Optimization
 - ii. Equipment Optimization APPS Utilization
 - iii. Automated Package and Bundle Sorter
 - iv. Material Handling
 - v. Electronic Condition-Based Maintenance
 - vi. Distribution Compression
 - vii. Realign Operating and Transportation Plan to Improve Utilization
 - viii. Refine Work Methods to Improve Business Mail Entry Unit BMEU)/Plant Load Handoff to Mail Processing
 - ix. Continuous Improvement
- c. Post Office and Delivery Operations
 - i. Business Plan Staffing and Scheduling Reviews;
 - ii. Shifting distribution from Post Office Operations (Function 4) to Mail Processing Operations (Function 1);
 - iii. Customer Service Unit Optimization
 - iv. Route Adjustments Joint Alternate Route Assessment Process (JARAP) / Carrier Optimal Routing (COR)
 - v. Route Optimization 100 Percent Street Routes
 - vi. Facility Optimization

RESPONSE:

Confirmed. The strategies listed above would be expected to generate savings for parcels. Most of them, with the exception of APPS utilization and the automated package and bundle sorter, would be expected to generate savings for letters as well.

9. Please provide the number of post offices (excluding stations and branches) that were supervised by an employee other than a permanently assigned postmaster as of the beginning of FY 2008, FY 2009 and FY 2010.

RESPONSE:

At the beginning of FY09, our best estimate is that 1,679 out of 26,928 post offices reporting workhours did not have a permanent postmaster, while at the beginning of FY10, we estimate that 3,248 out of 26,872 post offices did not have a permanent postmaster. Analysis to develop a similar estimate for the beginning of FY08 is ongoing, and an updated response will be filed if the information can be estimated using available information.

1	CHAIRMAN GOLDWAY: Is there any additional
2	information that you have for us?
3	(No response.)
4	CHAIRMAN GOLDWAY: If not, Mr. Koetting,
5	will you identify the next Postal Service witness?
6	MR. RUBIN: I'm David Rubin. I'll be
7	representing the Postal Service today, along with Mr.
8	Koetting.
9	CHAIRMAN GOLDWAY: Welcome, Mr. Rubin.
10	MR. RUBIN: Presiding Officer's Ruling No. 3
11	requested that the Postal Service make available an
12	individual to respond to questions on the Postal
1.3	Service's flat strategy, and in response to that
14	ruling the Postal Service calls Frank Neri to the
L5	stand.
L6	CHAIRMAN GOLDWAY: Mr. Neri, will you rise?
L7	Whereupon,
L8	FRANK NERI
L9	having been duly sworn, was called as a
20	witness and was examined and testified as follows:
21	EXAMINATION BY THE COMMISSION
22	CHAIRMAN GOLDWAY: Thank you. Mr. Neri,
23	you've been offered by the Postal Service as someone
24	with knowledge to answer Commission questions relating
25	to the Postal Service's flat strategy.

1	As a foundation for your testimony here
2	today, would you please discuss your role in putting
3	together the various programs identified as being part
4	of the flat strategy?
5	THE WITNESS: Madam Chairman, as one of the
6	operations managers of Postal Service Headquarters I
7	was involved in the development of the strategies, the
8	document including the strategies. It was a
9	collective effort of various departments within
10	Operations, and collectively we assembled the document
11	for submission.
12	CHAIRMAN GOLDWAY: How many people were on
13	the team that you worked with to develop it?
14	THE WITNESS: Various managers from various
15	departments in Headquarters Operations.
16	CHAIRMAN GOLDWAY: How many is various?
17	THE WITNESS: Engineering, Delivery
18	Operations, Processing Operations are among those that
19	provided information for the document.
20	CHAIRMAN GOLDWAY: So three people
21	participated with you?
22	THE WITNESS: And their collective staff.
23	CHAIRMAN GOLDWAY: So those three
24	departments and their collective staff.
25	THE WITNESS: And Operations support
	Heritage Reporting Corporation (202) 628-4888

1	functions.
2	CHAIRMAN GOLDWAY: Did anyone from the field
3	attend these meetings?
4	THE WITNESS: Not that I'm aware of.
5	CHAIRMAN GOLDWAY: Did you visit the field
6	at all to see the flat sorting operations in action
7	while you were considering the
8	THE WITNESS: Madam Chairman, yes. From my
9	perspective over many years of experience and also
10	observing our operations, I visit the field quite
11	frequently and visit with operations managers and
12	interact with operations managers on a regular basis.
13	CHAIRMAN GOLDWAY: I have several questions
14	here that have been submitted by outside parties.
15	I'll begin with some of those. This is from Valpak to
16	Masse Question 6.
17	In response to POIR No. 1, Question 1,
18	concerning cost savings from the programs in the flat
19	strategy, the Postal Service stated: All programs for
20	which cost savings have been planned or budgeted are
21	contained in Mr. Masse's statement and associated
22	materials.
23	For which programs contained in the flat
24	strategy did you provide information for Witness
25	Magge's worknapers?

1	THE WITNESS: Madam Chairman, are you
2	referring to the roll forward document, the programs
3	included in the roll forward document?
4	CHAIRMAN GOLDWAY: I believe I am.
5	THE WITNESS: Madam Chairman, the best way
6	for me to answer that question is to describe our
7	process for program development within the Postal
8	Service.
9	There's a process whenever there is a
10	decision analysis prepared and circulated, it's
11	circulated within the various functions in Postal
12	Service Headquarters and we do have input. Many of
13	these programs, the actual documents may be prepared
14	by Engineering and processed through the various
15	functions for review and input and the assumptions
16	that are made within the opportunities that are
17	described for the various programs.
18	So we have input on an ongoing basis as they
19	are developed for many of those programs and also
20	there is a process for review before it goes to our
21	funding committees within the organization for
22	approval of funding. So I would say that a number of
23	these programs many, if not most or all we do
24	have input of review and/or direct input of the
25	assumptions that are made for opportunities.

1	CHAIRMAN GOLDWAY: So not necessarily all of
2	them. You can't identify which one?
3	THE WITNESS: Many of these are over a long
4	period of time, so I would say that all of the
5	programs that are associated with decision analysis
6	are circulated through my department for review.
7	CHAIRMAN GOLDWAY: The flat strategy does
8	not contain programs that were included as line items
9	in the Masse workpapers?
10	THE WITNESS: The flat strategy does include
11	line item programs, two line item programs that are in
12	the Masse document, and they are the FSS Program and
13	the Flat Recognition Improvement Program.
14	CHAIRMAN GOLDWAY: Do you have a dedicated
15	team for a long-term flat strategy and some
16	designation of areas so that those decision analyses
17	that are circulated related to flats come to you and a
18	particular group of people?
19	THE WITNESS: It would be the responsibility
20	of my functional managers within the various
21	departments of my organization to review. They all
22	are responsible for reviewing decision analysis
23	reports, various areas of
24	CHAIRMAN GOLDWAY: And the flat strategy is
25	not separated out into some

1	THE WITNESS: No.
2	CHAIRMAN GOLDWAY: group of people?
3	THE WITNESS: No. I have a Manager of
4	Processing Operations, Processing Center Operations,
5	that's responsible for all processing center policies
6	and activities. I have a Manager of Network
7	Distribution Center Operations that has areas of
8	responsibility with respect to any initiatives that
9	are identified or developed. I have a Manager of
10	Technical Systems and Systems Integration with similar
11	responsibilities.
12	So the opportunities and initiatives are
13	circulated and/or developed through the various
14	managers.
15	CHAIRMAN GOLDWAY: Okay. I'll go back to
16	ValPak now. The question was:
17	The program automated package and bundle
18	sorter would upgrade the small parcel and bundle
19	sorter with a bar code reader, saving keyer work
20	hours. This program is defined as "in planning," the
21	furthest along stage. When will this piece of
22	equipment begin deployment, and how many SPBS will be
23	upgraded?
24	THE WITNESS: Madam Chairman, this
25	particular program is in the development stage and
	Heritage Reporting Corporation (202) 628-4888

1	evaluation, and that's in fact what is part of the
2	determination is based on the opportunity that has
3	been identified.
4	First, the valuation of the costs associated
5	with that conversion of the equipment and the analysis
6	on the work hour savings opportunity related to that
7	would all determine the extent of the investment and
8	the amount of equipment.
9	CHAIRMAN GOLDWAY: So in the development
10	stage you are analyzing the initial cost savings, but
11	there is no plan yet to begin deployment?
12	THE WITNESS: It is in the development
13	stage. Based on the equipment that exists we
14	anticipate that there may be an opportunity, if
15	funding is approved with the limited capital that is
16	available and estimated, that maybe as many as 180
17	small parcel and bundle sorters that are converted.
18	CHAIRMAN GOLDWAY: The July 27, 2010,
19	technical conference response that you provided said
20	this project was in the planning stage. So are you
21	saying it is not in the planning stage?
22	THE WITNESS: It is in the planning stage of
23	determining the extent of the opportunity and the
24	investment and the extent of the deployment.
25	CHAIRMAN GOLDWAY: So you don't have any
	Heritage Reporting Corporation (202) 628-4888

1	information on what the projected savings will be yet
2	for 2011?
3	THE WITNESS: Not yet.
4	CHAIRMAN GOLDWAY: You don't have a
5	timeline?
6	THE WITNESS: No.
7	CHAIRMAN GOLDWAY: Maybe you could, because
8	this was a question among ourselves. Could you
9	clarify the different stages in this flat strategy
10	plan? What does planning mean? What does development
11	mean? There was a third stage as well.
12	We could not by the words themselves
13	determine what the differences were, and the word you
14	used in the report that you provided to us in July was
15	planning, and now you're saying the word is
16	development.
17	So could you help us to understand those
18	three different levels, three different stages of
19	projects?
20	THE WITNESS: The planning stage within our
21	Engineering function, the planning stage is where an
22	opportunity has been identified, the concept is
23	initiated, and the opportunities that the initiative
24	may afford are evaluated.
25	I would describe this initiative as being at

that stage. The concept of being tested within 1 Engineering and as a result of that initial testing, developing the initiative for review and approval for 3 funding within the Postal Service. 4 So this concept is being CHAIRMAN GOLDWAY: 5 tested within Engineering at the moment? 6 THE WITNESS: That's how I would describe 7 it. 8 CHAIRMAN GOLDWAY: Okay. That's planning. 9 10 And then what's development? THE WITNESS: Development would be the 11 initial testing, and if it's proven that this will be 12 an effective initiative we would likely test at a 13 number of locations, identifying the number of 14 locations that we would test the initiative, and 15 deploy an initial set of equipment for the testing of 16 the concept. 17 CHAIRMAN GOLDWAY: And what's the last 18 19 stage? THE WITNESS: Once the decision is made for 20 deployment, deploying the equipment. 21 CHAIRMAN GOLDWAY: So we have planning, 22 development and deployment, right? 23 THE WITNESS: Yes. 24 CHAIRMAN GOLDWAY: The concept is before

> Heritage Reporting Corporation $(20\overline{2})$ 628-4888

25

1	planning, the concept stage? The concept is within
2	the planning stage?
3	THE WITNESS: I would describe it as within
4	the planning stage.
5	CHAIRMAN GOLDWAY: We had understood the
6	concept was sort of the beginning, but you're saying
7	the planning stage identifies opportunities and
8	concepts and then the concepts are tested and that's
9	all within the planning stage? Yes?
10	We're trying to clarify what's not very
11	clear to us. So we've got a planning stage, a
12	development stage and a deployment stage, and within
13	planning there's a concept stage. Is that the way you
14	want to say it now?
15	THE WITNESS: Well, initially an opportunity
16	is identified as a concept, and planning begins once
17	that concept, once that opportunity, is identified.
18	CHAIRMAN GOLDWAY: Okay. But you listed in
19	your report several things that were in the concept,
20	others that were in the planning stage, others that
21	were in the development stage. Now you're sort of
22	muddying concept and planning here so that we can't
23	really distinguish where they are.
24	I think I'll ask my staff to go back and
25	look at what you submitted and see if they can't get

1	you to clarify where some of those projects are that
2	you've identified as concepts and to maybe clarify
3	where they are in the planning stage.
4	COMMISSIONER LANGLEY: Madam Chairman, could
5	I just ask for a moment that we also add where the
6	cost savings associated with these proposals, at what
7	point they are assigned?
8	CHAIRMAN GOLDWAY: That's a good question,
9	but my understanding is well, you tell us. Where
LO	are the cost savings?
L1	COMMISSIONER LANGLEY: I mean, are there
L2	discrete
L3	CHAIRMAN GOLDWAY: Right.
L 4	COMMISSIONER LANGLEY: cost savings
L5	embedded in each of these steps? I don't want to take
L6	away from the Chairman's time, but I think
L7	CHAIRMAN GOLDWAY: Yes.
L8	COMMISSIONER LANGLEY: how all this is
L9	melded together.
20	THE WITNESS: In the development of any
21	initiative, as that initiative is being pursued the
22	opportunities are identified for where there could be
23	work hour savings associated with whatever the
24	initiative is.
25	As the initiative progresses and we identify

1	those opportunities, those are developed into a
2	decision analysis for investment purposes, so once
3	that decision analysis is completed and we are all in
4	agreement on where the savings opportunities are the
5	funding is approved for the initiative.
6	CHAIRMAN GOLDWAY: So you wouldn't begin
7	what you've just called development, which is initial
8	testing, unless you had had a decision analysis that
9	showed that there were savings?
10	THE WITNESS: And if savings opportunities
11	are identified, there could also be testing on a
12	limited basis with limited funding prior to full
13	deployment or approval for funding for full
14	deployment.
15	COMMISSIONER LANGLEY: So a plan to
16	implement a plan doesn't come after the testing?
17	THE WITNESS: I'm sorry. A plan to
18	implement?
19	COMMISSIONER LANGLEY: When would a decision
20	be made to go full bore with a new program?
21	THE WITNESS: Once the decision analysis is
22	completed and presented to the funding committees
23	within the Postal Service for approval, senior
24	management approval, depending on the funding level
25	and the amount of the investment. Then once that

1	decision is made with the approval of the funding then
2	it would go forward.
3	COMMISSIONER LANGLEY: But you mentioned
4	limited funds could be released for limited testing?
5	THE WITNESS: Correct.
6	CHAIRMAN GOLDWAY: Do you have DARs for the
7	programs in development and in planning?
8	THE WITNESS: The program that you referred
9	to?
10	CHAIRMAN GOLDWAY: Yes.
11	THE WITNESS: We do not at this point have a
12	DAR completed for that program.
13	CHAIRMAN GOLDWAY: So there's no DAR for the
14	automated package and bundle sorter yet?
15	THE WITNESS: Not at this time.
16	CHAIRMAN GOLDWAY: Do you have a timeline
17	when you think you'll make a decision on them?
18	THE WITNESS: I could reach out to
19	Engineering and determine what that timeline is.
20	CHAIRMAN GOLDWAY: We'd appreciate that
21	information. Any other questions along this line?
22	(No response.)
23	CHAIRMAN GOLDWAY: Time-Warner has a
24	question that they wanted us to ask. What is the
25	standard operating procedure for processing periodical

1	flats with a manual incoming secondary sort when the
2	mailing arrived after the published critical entry
3	time?
4	THE WITNESS: Madam Chairman, we operate
5	within a processing window described within our
6	operating plans. Our operating plans define critical
7	entry times and clearance times for operations.
8	Our expectation is that the field process
9	mail in the most efficient manner and at their
10	discretion make a decision in what manner that mail is
L1	processed. We expect and monitor performance to
L2	ensure that the most efficient manner of processing is
L3	being utilized.
L4	It's our expectation that mail that arrives
L5	prior to the critical entry time is processed within
L6	the most efficient manner. We recognize that at the
L7	local level decisions are made, and it's been
L8	identified that decisions have been made at some
L9	locations to work mail manually.
20	And where that is occurring, if it is
21	occurring for mail that's received after the critical
22	entry time, we are very interested in that information
23	as to where it may be occurring so that we could
24	encourage the correct decisions by local managers to
25	work that mail efficiency on automated processing

1	equipment, mechanized processing equipment, as opposed
2	to manually.
3	CHAIRMAN GOLDWAY: Well, what policies are
4	currently in effect to maximize the amount of
5	periodical mail processed on automated piece sorting
6	equipment when the mailing arrives after the
7	automation bundle sorting equipment has finished the
8	run for the day or to encourage the local operators,
9	the local processing center, to use automation
10	equipment at any time?
11	THE WITNESS: It's our expectation that mail
12	is processed on automated and mechanized equipment
13	where it is available and when it is available.
14	Ultimately the decision that local management
15	decisions are at their discretion. If in fact they're
16	facing variables that may be impacting their
17	operations, other influences on their operations, that
18	may force them to make other decisions.
19	The discretion exists at the local level for
20	managers to make decisions, but overall we monitor the
21	performance of operations to drive the correct
22	behavior and to drive work on the most efficient
23	processing manner that is available.
24	CHAIRMAN GOLDWAY: Well, how do you monitor
25	it at the same time that you give full discretion to

1	the local decision maker?
2	THE WITNESS: There's indicators,
3	performance indicators that we monitor, utilization of
4	equipment, the workload that's worked, the processing
5	window analysis, the number of hours that the
6	equipment is processing mail, the windows of operation
7	compared to when the mail is available.
8	Typically within our processing facilities
9	there are planned windows of operation, and we compare
LO	the actual windows of operation performance
L1	indicators such as throughput, run hours to those
L2	windows of operation to ensure that mail is being run
L3	in the most efficient manner, but we have managers in
L 4	the field with the discretion to make decisions where
L5	it's necessary.
L6	CHAIRMAN GOLDWAY: What is the standard
L7	operating procedure for processing standard mail flats
L8	with a manual income secondary sort when the mailing
L9 ·	arrived after the published critical entry time?
20	THE WITNESS: If I understand the question
21	correctly, if the operation is a manual incoming
22	secondary then the standard operating procedure would
23	be to process that mail manually.
24	But if you're describing an operation that
25	has mechanized equipment the expectation is that if

1	that equipment, based on the schedule of that
2	equipment for the various operations that are
3	processed on that equipment, if that operation is
4	scheduled for that equipment that that mail be worked
5	on automated and mechanized equipment.
6	CHAIRMAN GOLDWAY: Do you process standard
7	mail bundles manually when they could be processed on
8	automation?
9	THE WITNESS: Our expectation is that our
10	field managers make the decision to process it on
11	automated and mechanized equipment and not process it
12	manually when it's available.
13	CHAIRMAN GOLDWAY: And what are the policies
14	currently in effect to maximize the amount of standard
15	mail flats processed on automation piece sorting
16	equipment when the mailing arrives after the
17	automation bundle sorting equipment has finished the
18	run for the day?
19	THE WITNESS: I would describe it as an
20	expectation, and as we identify performance results we
21	identify where there may be opportunities for the
22	field to improve their performance. If in fact they
23	are not taking full advantage of those opportunities
24	we provide that direction in identifying those
25	opportunities with the field.

1	The expectation is they are in the field.
2	What I'm trying to describe is an environment where
3	the expectation is there to work the mail in the most
4	efficient manner possible.
5	If the equipment is available, the
6	expectation is there that mail is worked on the
7	equipment. Are there instances where that might not
8	be happening? Yes, and we address those issues when
9	we identify them.
10	CHAIRMAN GOLDWAY: Can you say affirmatively
11	that this manual processing is happening less
12	frequently than it has happened in the past?
13	THE WITNESS: I can't say that there is a
14	great deal of attention on the utilization of our
15	equipment and that we are driving behavior to in fact
16	utilize that equipment to the maximum extent possible.
17	CHAIRMAN GOLDWAY: This is a Hot 2C
18	question. Has the Postal Service performed any
19	studies concerning the extent and cost of manual
20	bundle and piece processing of automation compatible
21	mail, especially in regard to Hot 2C and Hot 3C
22	procedures?
23	THE WITNESS: No specific study that I'm
24	aware of.
25	CHAIRMAN GOLDWAY: Are you aware of the
	Heritage Reporting Corporation (202) 628-4888

1	conclusion in the recent OIG report, EAAR10-007, that
2	the FSS may not be a profitable venture for the Postal
3	Service?
4	THE WITNESS: I am aware that the report was
5	issued recently, but I have not reviewed the report,
6	no.
7	CHAIRMAN GOLDWAY: The report indicates that
8	the return on investment will not be able to be
9	captured. There will be not enough savings, if
10	savings at all, from the FSS machines.
11	Has the AFSM been successful at reducing
12	flat processing costs? Enough to make flats
L3	processing profitable?
L 4	THE WITNESS: I can't speak to the
15	profitability, but I can say that the AFSM introduced
L6	an improved level of productivity to the operations.
L7	CHAIRMAN GOLDWAY: Do you have a measurement
18	of what that improved productivity is?
L9	THE WITNESS: Prior to the AFSM-100s when we
20	had flat sorter 881s, the throughput was approximately
21	5,500 pieces per hour at a per activity rate of 919

25 CHAIRMAN GOLDWAY: We don't know whether

Heritage Reporting Corporation
(202) 628-4888

approximately 1,700 pieces per hour.

pieces. With the AFSM-100, our throughput is

approximately 13,800 with a productivity rate of

22

23

24

1	that increase in profitability, however, is enough to
2	eliminate the below water impact of the flats?
3	THE WITNESS: I cannot speak to that.
4	CHAIRMAN GOLDWAY: This next question refers
5	to the honest, efficient, economical management
6	requirements of the PAEA for the Postal Service. When
7	did the Postal Service begin to lose money on standard
8	mail noncarrier route flats?
9	THE WITNESS: Madam Chairman, respectfully
10	my knowledge is in Operations, and I cannot answer
11	questions related to
12	CHAIRMAN GOLDWAY: How long have you worked
13	in Operations, which included flats? How many years?
14	THE WITNESS: Madam Chairman, I've worked in
15	Operations in the Postal Service my entire career, for
16	26 years.
17	CHAIRMAN GOLDWAY: Was there any expression
18	ever given to you by other people on your team or
19	above you that said we have a problem with standard
20	mail noncarrier route flats?
21	THE WITNESS: My knowledge and the extent of
22	my responsibility includes identifying the
23	opportunities to operate more efficiently and
24	identifying the opportunities for reducing work hours.
25	That is my responsibilities within the

1	Postal Service and driving the policies within
2	Operations to
3	CHAIRMAN GOLDWAY: I take it you were given
4	some direction to specifically pay attention to flats,
5	standards flats, at some time, at some point in your
6	career? After all, you're here representing
7	THE WITNESS: Yes.
8	CHAIRMAN GOLDWAY: the flat strategy. Do
9	you have a date when that occurred?
10	THE WITNESS: Well, in my various roles in
11	the Postal Service as an operations manager, as a
L2	plant manager I was a plant manager in three
13	various locations in the field, in that role I
L4	managed operations so that we can operate efficiently
L5	and improve our performance.
L6	In my role here at Headquarters I drive
L7	policies in the field and I develop policies for the
L8	field that are related to operating efficiently.
L9	CHAIRMAN GOLDWAY: Are you aware that
20	standard mail and periodicals
21	THE WITNESS: Yes, I am.
22	CHAIRMAN GOLDWAY: When did you become aware
23	of that?
24	THE WITNESS: I've been aware for many years

that that's been the case.

25

1	CHAIRMAN GOLDWAY: How many? Five? Ten?
2	THE WITNESS: Ten.
3	CHAIRMAN GOLDWAY: Ten. Ten years. And
4	that's for both periodicals and flats?
5	THE WITNESS: I am aware, yes.
6	CHAIRMAN GOLDWAY: And do you know when the
7	AFSM rollout was completed?
8	THE WITNESS: Madam Chairman, I believe it
9	was in 2002.
10	CHAIRMAN GOLDWAY: 2002.
11	THE WITNESS: I would have to verify that
12	information.
13	CHAIRMAN GOLDWAY: And does the document,
14	Flat Strategy, contain the Postal Service's plan to
15	improve the cost coverage of standard flats and
16	periodicals?
17	THE WITNESS: The document, Flat Strategy,
18	was intended to improve efficiencies and reduce costs
19	CHAIRMAN GOLDWAY: There's no relationship
20	of the cost reduction to the actual cost of flats and
21	periodicals to be sure that the cost reductions end up
22	by providing some measure of profitability for those
23	two products?
24	THE WITNESS: I believe the opportunities
25	for reducing work hours is the relationship.

1	CHAIRMAN GOLDWAY: But there's no
2	documentation that defines the number of work hours
3	that are going to be reduced and relates it to
4	specific numbers of cost savings so that periodicals
5	and flats would in fact cover their costs?
6	THE WITNESS: Not that I'm aware of.
7	CHAIRMAN GOLDWAY: Nothing in the plan that
8	does that?
9	THE WITNESS: Not in the flat strategy.
LO	CHAIRMAN GOLDWAY: How many of the programs
L1.	have planned implementation dates in the flat
L2	strategy?
L3	(Pause.)
L 4	THE WITNESS: Quickly going through this,
L5	Madam Chairman, and I would like the opportunity to
L6	provide a more accurate answer. I would say four or
L7	five of these programs have implementation dates or
L8	implementation plans.
L9	CHAIRMAN GOLDWAY: Only four or five have.
20	And when you go back over that and report to us, could
21	you give us the planned implementation dates? How
22	many of these programs will require a DAR before
23	implementation?
24	THE WITNESS: I would have to provide that
25	information.

1	CHAIRMAN GOLDWAY: And how many programs
2	currently have a DAR, and how many of the programs
3	having DARs are in the development stage?
4	Why do you think these clearly largely
5	hypothetical strategies that you've listed in this
6	document will lead to cost reductions for flats where
7	other programs in the past have failed?
8	THE WITNESS: I believe just as other
9	programs, any initiative starts with a concept and
LO	starts with an idea. We begin planning and developing
L1	that idea, and I don't know whether or not any of
L2	these programs will lead to savings.
L3	The development of those ideas will answer
L 4	that question. The development of the DARs will
L5	answer that question.
16	CHAIRMAN GOLDWAY: Has the Postal Service
L7	learned anything in the attempts thus far with regard
18	to AFSM or other projects that it could use in the
19	future where it's failed? Has it learned anything
20	from where it's failed that it could apply to the
21	future?
22	THE WITNESS: I believe that we, as any
23	organization, do learn from our experiences. I'm not
24	sure that I would describe any of our initiatives
25	specifically from a general description as having

1	failed, but I will state that we do learn from our
2	experiences and build on those experiences for future
3	opportunities as we develop them.
4	COMMISSIONER ACTON: Mr. Neri, could you
5	talk a bit about what you regard the measure of
6	failure or success? What's the goal when you're
7	testing or implementing these concepts or plans?
8	THE WITNESS: My description of failure or
9	success is whether or not the initiative proves true
10	to the expectations, whether or not the savings
11	opportunities that were identified with that
12	initiative are achieved.
13	COMMISSIONER ACTON: Okay. That's key
14	because you know, of course, that it's a compliance
15	issue for the regulator covering these costs. That's
16	our driver for our interest in this concern.
17	So if you understand that the plan you're
18	conceiving and developing and implementing is in the
19	end supposed to achieve a goal which will cover those
20	cost gaps then that's what we're looking for.
21	CHAIRMAN GOLDWAY: It doesn't appear that
22	you've got any direct relationship, though, between
23	your plans and actual cost savings.
24	This document that you prepared that's in
25	response to the PRC's directive is providing a
	Heritage Reporting Corporation (202) 628-4888

1	description of the strategies the Postal Service has
2	implemented and intends to implement in the future to
3	address these issues.
4	But if this isn't a strategy to improve cost
5	coverage, just a general idea of what will gain some
6	general efficiencies, where is that strategy?
7	THE WITNESS: Madam Chairman, these are
8	strategies that we are pursuing in order to identify
9	where we can reduce costs.
10	COMMISSIONER ACTON: Mr. Neri? I'm sorry,
11	Madam Chair.
12	CHAIRMAN GOLDWAY: Go ahead. Go ahead.
13	COMMISSIONER ACTON: Mr. Neri, can you
14	outline for me the new programs that have been
15	developed for flat processing during the past 12
16	months? Which are those?
17	THE WITNESS: FSS is one that is in the
18	deployment stage. We are deploying equipment for flat
19	sequenced sorting. That's one program.
20	And along with that is the integration of
21	that operation within our processing facilities, so
22	there's been a great deal of resources focused on the
23	success integration of the flat sequencers within our
24	operations.
25	COMMISSIONER ACTON: Okay. And I think the

1	Chairman referenced earlier a report by the Office of
2	Inspector General to the Postal Service that addresses
3	some of his concerns about the FSS.
4	I would encourage you to review it because
5	it may provide you some guidance on how to target some
6	of your resource since I believe you indicated that
7	you're not familiar with those findings.
8	CHAIRMAN GOLDWAY: If your strategy was
9	meant to improve cost coverage and you are not
10	familiar with the way the OIG has evaluated cost
11	coverage I think you'd better review that document to
12	be informed of how cost coverage is evaluated for
13	efficiencies.
14	In the AFSM, for instance, or any of the
15	other implemented changes from stacks to bundles or
16	co-palletization, et cetera, have you found any
17	unintended consequences of your efficiencies that have
18	resulted in additional cost?
19	THE WITNESS: I'm sorry. With regard to the
20	AFSM?
21	CHAIRMAN GOLDWAY: Over the years with the
22	AFSM or with any of the other strategies or procedures
23	that have been implemented in the last 10 years to
24	deal with flats to try to make them more efficient,
25	have you discovered any unintended consequences that
20	mave you discovered any unfinediate consequences of

1	have raised costs?
2	I've been on the Commission for 12 years,
3	and for 12 years I've heard about projects that are
4	going to save costs within flat handling. If you add
5	up all of those projects and ideas, one would think
6	that flats would cost zero because of all of those
7	brilliant ideas, and yet we're still here with costs
8	even greater than what the prices are that we can
9	charge for periodicals.
10	The difference between the cost and the
11	coverage is expanding all the time, so there must be
12	some problems in the last 10 or 12 years. Have you
13	identified any of those problems?
14	THE WITNESS: In answer to your question,
15	Madam Chairman, I am not aware of any unintended
16	consequences for any particular program.
17	CHAIRMAN GOLDWAY: And you're not aware of
18	any areas that have developed in the last 10 years
19	that increased costs for periodicals?
20	THE WITNESS: No, I am not.
21	CHAIRMAN GOLDWAY: Well, this is a
22	frustrating exercise. I will ask my other Commission
23	colleagues if they'd like to take a stab at this.
24	Commissioner Blair?
25	COMMISSIONER BLAIR: Thank you, and I
	Heritage Reporting Corporation (202) 628-4888

1	apologize for coming in late. The storms this morning
2	blocked my access, so I appreciate your patience with
3	me.
4	I think the discussion we're having right
5	now about flats and the frustration of the Commission
6	reflects the frustration in the community. It's all
7	about how to bring these costs down.
8	One thing I wanted to ask you just as more
9	of a big picture question is that it seemed to me in
10	reviewing the Postal Service's submission this time
11	that with the rates that were proposed it seemed to be
12	moving closer to covering costs for those products
13	that were currently under water.
14	I want to know what kind of priority is it
15	for the Postal Service, or is it a priority, that
16	rates cover costs under this new PAEA environment? Is
17	it a priority for the Postal Service to have prices
18	that cover rates, that cover costs?
19	THE WITNESS: Commissioner, I would not be
20	the best individual from the Postal Service to answer
21	that question with my operational responsibilities,
22	not pricing responsibilities, so I'm not in a position
23	to be able to answer that question.
24	CHAIRMAN GOLDWAY: You're not given any
25	targets in your operations to say okay, we need to

1	save this amount of money in order to
2	THE WITNESS: Yes, Madam Chairman.
3	CHAIRMAN GOLDWAY: make this product
4	profitable?
5	THE WITNESS: In fact, Madam Chairman, I am
6	given targets, performance targets for budgets,
7	achieving our budget. Operations has a budget that
8	are issued, and we develop strategies and initiatives
9	within Operations in order to achieve our budget.
LO	COMMISSIONER BLAIR: Do those budgets have a
L1	relationship to the prices that are charged? If so,
L2	what is that relationship?
L3	THE WITNESS: Our budgets have a
L 4	relationship to the revenue that the Postal Service
L5	generates.
L6	COMMISSIONER BLAIR: What's that
L7	relationship? Is it one-for-one? I'm just trying to
L8	get a better sense of how budgets you said that you
L9	can't answer the initial question, but you're involved
20	in the operations.
21	I think it would be interesting to better
22	know how the budgets that you receive are related to
23	the revenues that the Postal Service is bringing in.
24	THE WITNESS: Respectfully, I believe that
25	that would be a better question for Finance.

1	CHAIRMAN GOLDWAY: Are you asked to meet a
2	certain budget by product? In other words, what I'm
3	imagining is that you have to demonstrate that you
4	provided a certain amount of total savings.
5	THE WITNESS: Yes.
6	CHAIRMAN GOLDWAY: Do you have to do that by
7	product?
8	THE WITNESS: We have to accomplish budget
9	performance, and we monitor performance by operation
10	so we set expectations for individual operations
11	within the capabilities of those individual
12	operations.
13	CHAIRMAN GOLDWAY: So the operations would
14	be what?
15	THE WITNESS: Letter processing, flat
16	processing. So individual operations have performance
17	measures, and the results of those individual
18	operations are collectively measured and bottom line
19	assessed as to whether or not we're achieving the
20	budget.
21	CHAIRMAN GOLDWAY: But not by product?
22	THE WITNESS: Not within Operations, no.
23	CHAIRMAN GOLDWAY: How has the flats
24	processing operation been performing in relationship
25	to its budget?

1	THE WITNESS: I would have to provide that
2	detailed information.
3	CHAIRMAN GOLDWAY: Could you do that for us?
4	THE WITNESS: Yes.
5	CHAIRMAN GOLDWAY: Thank you.
6	COMMISSIONER LANGLEY: At what point would
7	the flats processing performance in relation to its
8	budget be integrated with other parts of the operation
9	so that there is this review of meeting performance
LO	levels?
L1	THE WITNESS: For our individual operations
L2	we have performance indicators for activity
L3	performance, and those are established.
L 4	Targets are established, and based on the
L5	performance compared to those targets the
L6	opportunities are identified where in fact we set
L 7	expectations for improved performance from the field,
L8	from field managers.
L9	COMMISSIONER LANGLEY: And then how are the
20	times that there is manual processing of flats rather
21	than going through automation? How is that brought
22	in? How is that factored in, if at all?
23	THE WITNESS: We do evaluate the utilization
24	of equipment and drive behavior to improve that
25	utilization if the opportunity exists.

1	In fact, there is work being performed
2	manually during the same processing windows that may
3	reflect an opportunity of capacity that exists on
4	equipment. Then the expectation is that that capacity
5	is utilized and the mail is processed in the most
6	efficient manner possible on the mechanized and
7	automated equipment.
8	COMMISSIONER LANGLEY: Is there any weight
9	given to meeting the target?
10	THE WITNESS: Absolutely. Within our
11	operating plans we balance our cost initiatives with
12	meeting service expectations.
13	COMMISSIONER LANGLEY: Thank you. Sorry,
14	Commissioner Blair.
15	COMMISSIONER BLAIR: That's okay. I think
16	that's an important point that you just brought out,
17	Commissioner Langley, that there are service standards
18	incorporated in there, but I'm still not seeing where
19	an overall budget strategy is involved in the
20	implementation or establishment of these expectations
21	from true performance. If performance isn't improved,
22	what happens? Do budgets increase? Decrease?
23	THE WITNESS: We do not reward poor
24	performance with lower expectations. No, we do not.
25	There's an accountability.

1	COMMISSIONER BLAIR: But it seems that your
2	intent has been frustrated over the past few years in
3	trying to make the FSS and the other flats processing
4	programs more efficient.
5	I'm trying to reconcile what I see as a
6	continuing frustration in not being able to achieve
7	or are you achieving? I think Commissioner Acton
8	asked this question. Are you meeting expectations
9	with your flats processing?
LO	THE WITNESS: I would have to review some
L1	indicators to answer that question, sir.
L2	COMMISSIONER BLAIR: What would be those
L3	indicators?
L 4	THE WITNESS: Productivity, performance.
L5	COMMISSIONER BLAIR: If you could provide
L6	that for us, I think that would be helpful as we go
17	down this difficult path.
L8	CHAIRMAN GOLDWAY: Is it possible that flats
19	are brought in, or periodicals let's say. Periodicals
20	are brought into a plant and the automation equipment
21	has been shut off for one reason or another and the
22	plant manager determines that given service standard
23	requirements and the small volume of periodicals that
24	are presented to him that for that particular instance
25	it's just simpler to sort them manually?

1	THE WITNESS: It's possible that that
2	occurs.
3	CHAIRMAN GOLDWAY: And will that plant
4	manager then be asked to justify why he's done that
5	for you, or will it just be part of the noise of the
6	report because overall his service performance is fine
7	and overall his cost reductions, hourly reductions,
8	are fine? How would you be able to track that
9	decision?
10	THE WITNESS: Madam Chairman, we have
11	specifically identified that in fact there are
12	instances and there are locations where what you've
13	described does occur, mail arriving after the critical
14	entry time and being worked less efficiently.
15	We are communicating monitoring and
16	communicating that that in fact is not an
17	expectation that we hold within our responsibilities.
18	You know, my responsibility is to drive the
19	expectations. That is not a behavior that we support
20	and we in fact are addressing that and recognizing
21	that it does occur out there in the field.
22	CHAIRMAN GOLDWAY: Have you ever given any
23	thought to the fact that you invested all this money
24	and are investing even more in these highly automated
25	machines but that the volume flows are such that it

1	may not be worth the investment?
2	That seems to be what the OIG is saying;
3	that you might be better off figuring out some other
4	low tech ways to deal with this. Has that ever
5	crossed your mind since there doesn't seem to be
6	enough volume in the FSS at the moment to justify its
7	investment? The throughput isn't as fast as you
8	expected it to be, and there's not enough volume even
9	if the throughput were faster.
10	THE WITNESS: To generally answer your
11	question, I would state that we consider all
12	opportunities when considering how we can improve the
13	efficiency of our operations.
14	Specifically for the FSS, again I can't
15	comment on the OIG report and their findings and
16	whether or not we're in agreement with those findings.
17	At this time I can't answer to that. The report was
18	not directed to me, but I will become familiar with
19	the report.
20	With regard to the drop in volume which you
21	described, we are redeploying and have modified our
22	deployment plans for the FSS by redirecting a number
23	of machines to additional sites to expand the coverage
24	because of the drop in volume in the original sites
25	that they were scheduled to be deployed to.

1	Originally the 100 machines which are in the
2	process of being deployed were scheduled for 34
3	locations. That's now been increased to 47 locations,
4	so the same 100 machines will now be spread to 47
5	locations, providing the opportunity for deeper
6	penetration in more locations so that the lost
7	opportunity from the top in volume from the original
8	locations will now be replaced by being able to expand
9	it to additional zones and carrier routes to be
10	processed on the FSS.
11	CHAIRMAN GOLDWAY: You didn't think about
12	perhaps not taking all 100 machines?
13	THE WITNESS: It's a contractual issue with
14	the investment which was made.
15	CHAIRMAN GOLDWAY: Do you know if in plants
16	currently there are bundles that are being processed
17	manually even if the automation bundle sorter
18	equipment is running? What would make a plant manager
19	choose to do that?
20	THE WITNESS: Well, one situation may be if
21	it is running what operation is running on that
22	equipment. Is the operation the same operation that
23	may be performed manually simultaneous?
24	Again, operations. There are prescribed,
25	defined processing windows for each operation in order

1	to meet the expectations of the network, the dispatch
2	schedules for the network, and if there is an
3	operation scheduled on the equipment there may be
4	other operations that are performed simultaneous to
5	that operation so that those dispatches can be met in
6	order to meet service standards.
7	Now, that doesn't eliminate the possibility
8	that there may be the wrong decision being made out
9	there or the wrong behavior out there and mail could
10	be worked manually. If that's identified, it's
11	addressed.
12	VICE CHAIRMAN HAMMOND: Madam Chairman,
13	along with your line of questioning could I ask a
14	question right now?
15	CHAIRMAN GOLDWAY: By all means. That's
16	where we're here for.
17	VICE CHAIRMAN HAMMOND: Okay. Mr. Neri,
18	you've been discussing with the Chairman especially or
19	this question of manual processing instead of
20	automation, being on automation equipment, and you
21	talk about the most efficient processing way.
22	You leave that up to the local plant manager
23	is basically what I understand your answer to the
24	Chairman is. I've heard this discussed before that
25	that's what the Postal Service does is leave it up to

1	the local plant manager, who is supposed to follow the
2	most efficient processing. That's essentially what
3	you've said, isn't it?
4	THE WITNESS: The expectation is that the
5	most efficient processes are utilized within the
6	operations, and the plant manager is making those
7	decisions that result in the performance levels that
8	we expect, but in fact local managers have the
9	discretion to make the decision when necessary.
10	VICE CHAIRMAN HAMMOND: Okay. So would you
11	say when you find that they're not following this most
12	efficient processing way generally it's when they're
13	manually processing mail that ought to be automated
14	more likely than not from my understanding, but you
15	say you deal with it when it comes to your attention.
16	I was wondering. Well, how do you deal with
17	it? I mean, what's the penalty for getting caught? I
18	mean, is there training to correct it, or is there a
19	memo to file? I mean, you say you deal with it. What
20	do you do to correct the problem?
21	THE WITNESS: Commissioner, it's not my
22	intent to portray an environment that we don't have
23	efficient processes out there or managers making the
24	correct decisions.
25	In fact, the performance level that our

1	managers out there are achieving are exceptional. We
2	continue to improve productivities across the country.
3	We continue to operate with fewer employees and match
4	our work hours, reduce our work hours to the workload
5	reductions that we've been experiencing since 2006.
6	I described that since 2006 the Postal
7	Service is operating with about 111,000 fewer
8	employees, so we are driving efficiencies and our
9	managers are performing.
10	I was asked specific questions about whether
11	or not these instances occur. They do occur. I
12	believe they occur on a very limited basis. Some have
13	been behavior that have occurred over years in
14	managers and supervisors within Operations believing
15	that they were doing the right thing for service in
16	working this mail within the processing windows, mail
17	that arrives late.
18	We are educating our managers in fact that
19	we have operating plans to meet. We want to process
20	all the mail in the most efficient manner and that in
21	fact the mail that arrives after critical entry times
22	we are still meeting service expectations by holding
23	that mail to work on the automated systems, so it's a
24	matter of educating and it's a matter of changing
25	behavior that may occur in some isolated locations.

1	VICE CHAIRMAN HAMMOND: So you don't really
2	have a problem?
3	CHAIRMAN GOLDWAY: Well, we got an answer to
4	an interrogatory that said that 30 percent of mail is
5	handled manually.
6	VICE CHAIRMAN HAMMOND: Yes, but that's not
7	being incorrectly handled. There's no problem with
8	that.
9	I mean, I do hear once again that when you
LO	talk about mail arriving late, et cetera, et cetera,
L1	it's usually the mailer's fault. It's not anyone at
12	the U.S. Postal Service's fault. It's usually the
13	mailer's fault. Is that correct?
L 4	THE WITNESS: Commissioner and Madam
15	Chairman, the statement about 30 percent of the mail
16	being worked manually, without knowing the specifics
17	of that interrogatory I do believe that it includes
18	our manual operations at every post office across the
19	country so it's not the manual percentages.
20	It's not the manual workload or mail that's
21	being worked manually within our processing centers.
22	I believe that that's all of the processes and
23	accumulated percentage of all of the processes not
24	only in processing center facilities, but also local
25	post offices.

1	VICE CHAIRMAN HAMMOND: So back to my
2	original question on this. Are you saying that it is
3	the fault of the mailer or the Postal Service?
4	THE WITNESS: I don't believe it's anyone's
5	fault. I believe that it's the result of a practice
6	that has been occurring over the years, and I believe
7	that requires both a re-education of a continuous
8	education of our employees, our managers and the
9	education of our mailers as well.
10	VICE CHAIRMAN HAMMOND: So it's not really
11	that big of a problem and when it does occur you
12	re-educate them. That's how you specifically deal
13	with it. Is that what you're saying?
14	THE WITNESS: I would say that's accurate.
15	VICE CHAIRMAN HAMMOND: Okay. Thank you.
16	CHAIRMAN GOLDWAY: But again, there's no
17	direction with regard to cost savings specifically
18	directed by product, so when you have a flat strategy
19	that you presented to us it doesn't include any
20	relationship between savings and cost coverage?
21	THE WITNESS: I believe I described it as
22	our initiatives identifying cost savings by operation,
23	and that would be the link to the product.
24	CHAIRMAN GOLDWAY: To the extent it's linked
25	to a product.

1	COMMISSIONER BLAIR: Madam Chair?
2	CHAIRMAN GOLDWAY: I think I've gotten as
3	much information as I can, but if there are more
4	questions?
5	COMMISSIONER BLAIR: Just a followup on
6	this. I was looking at a GAO report that came out in
7	July of 2009, and the GAO report recognized that there
8	was progress being made with the FSS, but stated that
9	the future savings may be limited by the Postal
10	Service's lack of specific cost saving targets, which
11	we've been discussing up here, and results, which
12	again we've been discussing, for most of these
13	actions.
14	Without such information, the Postal Service
15	is unable to assess the contribution and performance
16	of each action and focus on those with the greatest
17	savings potentials. While we were encouraged by the
18	Postal Service's effort to coordinate with employees,
19	unions and mailers for more efficient delivery,
20	continued focus will be needed to help address ongoing
21	challenges related to declining volumes, technical
22	issues and financial and operational issues.
23	GAO recommended that cost saving targets and
24	tracking results for each of the major initiatives,
25	including FSS, be developed. Did you follow up on

1	those GAO recommendations?
2	THE WITNESS: Yes, Commissioner. In the
3	last year we have established targets for our FSS
4	operations, and we are monitoring those targets on a
5	continuous basis. We communicate through webinars and
6	teleconferences with our field managers at the
7	locations where that equipment has been deployed.
8	As we continue to deploy that equipment,
9	targets such as pieces sent, run time, throughput,
10	accept rates, DPS percentage for the flat sequence,
11	sir, have been put in place and are tracked and
12	reported on and are being utilized as indicators to
13	drive performance.
14	CHAIRMAN GOLDWAY: But they drive
15	performance of the machine. They don't drive
16	performance of the reduced cost of the product on the
17	machine. There seems to be a disconnect.
18	COMMISSIONER BLAIR: Right. I mean, are
19	they again tied to any kind of budget?
20	THE WITNESS: Well, they're tied to the
21	operating budget of our processing operations and the
22	performance of the machine and cost savings that the
23	machine is intended on achieving is, in my opinion,
24	how it's tied to the product.
25	Now, Finance would have to better answer the

1	specific ties there, but I drive operational
2	performance. I drive cost reduction initiatives in
3	order to reduce our costs.
4	CHAIRMAN GOLDWAY: It's not a cost reduction
5	initiative for the operation of the product.
6	COMMISSIONER BLAIR: We're getting just part
7	of the picture.
8	CHAIRMAN GOLDWAY: Yes, yes.
9	COMMISSIONER BLAIR: And that you are
10	unable, unwilling but unable to answer the fuller
11	broader picture that we're asking.
12	COMMISSIONER LANGLEY: But also, if there is
13	a disconnect and we're looking pretty much just at the
14	operation of the machine, how does the Postal Service
15	even develop incentives within its pricing structure
16	to incentivize action on the part of the mailer when
17	the focus is really the machine?
18	THE WITNESS: I believe the focus is also
19	with the mailer, and working with the mailer on they
20	introducing the product for processing on our
21	machines. We just issued an optional FSS prep
22	opportunity through the Federal Register notice, an
23	opportunity for mailers to make up their mail into
24	bundles and pallets through the sorts meet level for
25	the FFS machine which allows mailers to create larger

- bundles and qualify for carrier route pricing, and be
- able to make more pallets that qualify for that
- 3 pricing.
- So, I do believe that we do have initiatives
- 5 that provide those opportunities for the mailers, and
- 6 that's one example.
- 7 COMMISSIONER LANGLEY: But if we're looking
- 8 at problems and fully utilizing even the AFSM, and
- 9 we're not on the FFS, I think what my colleagues have
- said is there needs to be more of a retrenchment maybe
- so that you're looking at a much broader picture than
- just the operation of the machines.
- 13 THE WITNESS: And our initiatives include
- 14 looking at opportunities such as that. AFSM
- utilization is an area that we are currently analyzing
- 16 based on volumes of funds are our current locations
- the best locations for all of our equipment. We are
- 18 evaluating the opportunity for redeploying equipment
- 19 from one location to another in order to increase our
- 20 utilization of that equipment.
- 21 Examples are sites that may have multiple
- 22 pieces of equipment, that we reduce the number at one
- 23 site and introduce the equipment at new sites in order
- 24 to have that coverage. So we are in fact looking at
- 25 those opportunities to increase utilization.

1	COMMISSIONER LANGLEY: Okay, I appreciate
2	that response. That actually helps me go into a
3	question that I have that is very non-contiguous state
4	and territory-related.
5	In a response to POIR-3, question 23,
6	regarding the LOO9, or LOO9, these are mixed states'
7	consolidation centers for mixed ADC flats. In the
8	flat strategy it's mentioned that the numbers would be
9	reduced from 40 sites to 18, and my understanding is
LO	there is a site in Honolulu as well as Anchorage,
L1	Alaska.
L2	Are there sites in the Virgin Islands and
L3	Puerto Rico as well?
L 4	THE WITNESS: Yes. Yes, Commissioner.
L 5	COMMISSIONER LANGLEY: Will these sites
L6	continue to have an LOO9, will they continue to be
L7	LOO9 processing sites after consolidation is completed
L8	if it were approved?
L9	THE WITNESS: Yes, they will.
20	COMMISSIONER LANGLEY: Okay, and will that
21	impact the consolidation on the U.S. mainland? Will
22	the consolidation on the U.S. mainland impact delivery
23	to Hawaii and other non-contiguous areas if there is a
24	consolidation?
25	THE WITNESS: The consolidation would have
	Heritage Reporting Corporation (202) 628-4888

1 no service impact. COMMISSIONER LANGLEY: So there would be no 2 service impact --3 THE WITNESS: Right. 4 COMMISSIONER LANGLEY: -- that the 5 residents --THE WITNESS: Resulting from the consolidation, correct. COMMISSIONER LANGLEY: And at what stage is 9 Is there a DAR on this? 10 THE WITNESS: There is no DAR with this 11 initiative. This initiative is relocating operations 12 in consolidated locations, and we are -- within the 13 initiative we have established it at 15 locations of 14 the 18. 15 Thank you very much. COMMISSIONER LANGLEY: 16 COMMISSIONER ACTON: Mr. Neri, from some of 17 your discussion it seems like you're dealing with a 18 couple of important competing priorities. One would 19 be delivering the mail in a good and timely fashion 20 that meets service measure requirements, and the other 21 is trying to cut cost, and sometimes that may be at 22 Is that a fair characterization of part of your 23 challenge? 24 I would describe it as -- that THE WITNESS: 25

1	in fact over time that's been a challenge, and that we
2	are developing more definitive lines within our
3	operating environment with critical entry times in our
4	operating plans and sharing those critical entry time
5	with mailers so that they have an expectation what is
6	the time that they must have the mail within our
7	operations, arriving at our operations so that we can
8	in fact meet those operating plans, and in fact meet
9	those service standards.
10	So, I believe that we are evolving and we
11	are educating both internally and externally so that
12	those guidelines provide us an opportunity to achieve
13	both.
14	COMMISSIONER ACTON: Okay. From what I can
15	glean from it, it seems as if you are trying to
16	implement some needed standardization of operations
17	and that part of the problem is that when you have
18	your local managers working to deliver mail in a
19	timely way, and occasionally they may be choosing to
20	deviate from some of those standard operations that
21	are designed to lower cost, and instead they are doing
22	what they need to do to move the mail in an
23	expeditious fashion. Am I grasping that properly?
24	THE WITNESS: There are times where that may
25	occur.

1	CHAIRMAN GOLDWAY: You know, I think the
2	point is that it may be for the individual plant that
3	the handling of the mail manually turns out for the
4	plant's operation to be more cost effective for the
5	plant because of the volumes and the various things
6	that are on the machine that are running that may not
7	be compatible with what comes in, and I think there is
8	a contradiction between the needs of the machine and
9	the needs of the plant in terms of where the cost
10	savings are, and I don't think that we have gotten the
11	nexus to solve that problem.
12	That seems to me as I have been watching
13	this problem with standard flats develop over the last
14	12 years that we haven't we haven't quite gotten to
15	what the real problem is.
16	COMMISSIONER ACTON: I suppose, Mr. Neri, I
17	just would like to leave you with the impression that
18	the reason we have so many questions about this is
19	that we rarely we very rarely have an opportunity
20	to have this kind of a candid exchange with someone
21	who is as close to what's happening as this. So we
22	have a lot of interest in knowing how the Postal
23	Service is managing the regulatory priorities of
24	meeting service measures which we've helped or had a
25	role in establishing as well as the compliance

1	concerns that we have expressed in our annual
2	determinations with respect to these cost coverages.
3	So we appreciate your input.
4	I have one last question, and that is, your
5	flat strategy document indicate that a Lean 6 Sigma
6	value stream map for periodicals is going to be
7	complete by August of this year. Is that accurate and
8	this is on schedule?
9	THE WITNESS: Yes, sir. We expect by the
10	end of this month to have the periodical process
11	within the Postal Service mapped, value stream map
12	from end to end, and if I could describe that it
13	identifies all of the steps of the process, and then
14	presents us the opportunity to identify projects that
15	we could launch for leaving out activities or steps of
16	that process.
17	COMMISSIONER ACTON: So you anticipate that
18	that steam map will be developed and available on
19	schedule later this year, and that it will likely
20	provide you some hopefully helpful insight on how to
21	target these concerns more effectively?
22	THE WITNESS: Yes.
23	COMMISSIONER ACTON: Thank you.
24	CHAIRMAN GOLDWAY: But there is no actual
25	cost saving target with the Lean 6 sigma, no dollar

1	amount, is there, or are there?
2	THE WITNESS: I'm sorry, Madam Chairman.
3	CHAIRMAN GOLDWAY: Are there
4	THE WITNESS: The initiative which I
5	described is the first step to identifying
6	opportunities. It's mapping out the process from end
7	to end so that then projects could be developed for
8	leaving out steps of the process.
9	CHAIRMAN GOLDWAY: And the projects would go
LO	through the same development stages, these three
11	development stages that you described earlier?
L2	THE WITNESS: No, it's a different process.
L3	It's a Lean 6 Sigma process which follows a prescribed
L 4	process of steps. It's called the Domaic process
L5	where you define the problem. Once the process is
L6	mapped from end to end, and following the steps you
L7	define a potential problem that you want to solve.
L8	Then you measure by collecting data on that process,
L9	you analyze the data, you determine and implement
20	improvements, and then you put the controls in place
21	to sustain those improvements.
22	COMMISSIONER ACTON: I think it's well
23	established that the 6 Sigma approach is a very proven
24	tool for doing what you're outlining, and we have a
25	great interest in what you're trying to achieve, so

1	I'm hopeful that you will keep in mind that down the
2	road we'd like to learn more about this, and in fact
3	sometime after October 4th we will plan to remind the
4	Chairman that we might ask the senior management to
5	come and brief us on how that is progressing.
6	CHAIRMAN GOLDWAY: And it may well be that
7	that should be something that's submitted in the
8	annual report to meet our annual compliance
9	determination.
LO	COMMISSIONER LANGLEY: May I ask Mr. Neri on
L1	this Lean 6 Sigma initiative that you're undertaking
L2	now?
L3	At what point, if at all, are field
L 4	personnel brought into the discussion?
L5	THE WITNESS: Commissioner, we have field
L6	personnel involved today with the and mapping the
L7	process having input. At this time I would estimate
L8	about 20 individuals across the country at various
L9	locations spread randomly around the country that have
20	input into effort, and as we identify opportunities
21	for projects we will also include field individuals or
22	those project teams.
23	COMMISSIONER LANGLEY: So are these 20
24	people managers, operations managers or are they at a
25	different level?

1	THE WITNESS: Support staff, operation
2	specialists, supervisors within operations.
3	COMMISSIONER LANGLEY: So some of them are
4	actually within plants?
5	THE WITNESS: Yes, most of them are within
6	plants.
7	COMMISSIONER LANGLEY: So their
8	understanding of whether things are going through an
9	automated process or manual processing is
LO	THE WITNESS: Correct.
L1	COMMISSIONER LANGLEY: They are well versed
L2	in that?
L3	THE WITNESS: Correct.
L 4	COMMISSIONER LANGLEY: Thank you.
L 5	CHAIRMAN GOLDWAY: Vice Chairman Hammond.
L6	VICE CHAIRMAN HAMMOND: Thank you. I had
L7	just one more question.
L8 __	Mr. Neri, have you ever designed on your own
L9	or been asked to design by others at the Postal
20	Service under the managerial processing operation, a
21	very difficulty position, I understand?
22	When you have worked on such things have you
23	ever been asked to come up with anything in
24	consideration of a class or subclass of mail that
25	could end up driving that mail out of the system

1	because the Postal Service consider it unprofitable,
2	and it would be much better if the mail were to if
3	that type of mail was simply gone? Have you ever done
4	anything toward that end?
5	THE WITNESS: No, sir.
6	VICE CHAIRMAN HAMMOND: Okay, thank you.
7	CHAIRMAN GOLDWAY: I think that concludes
8	the questioning that we have for Witness Neri. There
9	is nothing further so I would like to reiterate my
10	fellow Commissioners' comments of appreciating your
11	testimony here today, and giving you the good news
12	that you are excused. Thank you very much.
13	THE WITNESS: Thank you.
14	(Witness excused.)
15	CHAIRMAN GOLDWAY: What I would like to do
16	is take a 10-minute break before we begin with our
17	next witness, and before I do that I did want to
18	acknowledge a couple of special guests who are in our
19	audience today. We are pleased and honored to have
20	with us today two guests from the National Postal
21	Agency of Ecuador, which is the postal regulator for
22	that country. Dr. William Said Reich, and Dr. Byron
23	Manchilauro. I'm not sure. I'm not pronouncing it,
24	Manchilauro, Deputy Director, Executive Director and
25	Deputy Director. Dr. Said and Dr. Lauro are visiting

```
the Commission for three days this week to learn more
 1
 about the role of our Commission and the U.S. Postal
 2
 They represent a regulator that is only two
 3
 years old, and one of the only independent postal
 4
 regulators in Latin America. Please join me in
 5
 welcoming them here today. They have been able to
 6
 witness our hearings firsthand and I hope they will be
 7
 able to stay for some more of the hearings later this
 8
 Thank you very much for coming.
 9
 And with that we will reconvene at 11:10.
10
 (Whereupon, a short recess was taken.)
11
12
 //
 //
13
14
 //
 //
15
 //
16
17
 //
 //
18
19
 //
 //
20
21
 //
22
 //
 //
23
 //
24
 //
25
```

1	CHAIRMAN GOLDWAY: We will try and
2	reconvene. Before we begin with our witness, I'd like
3	to make a comment here. This inaugural Exigent Rate
4	case has required adaptability by all participants,
5	and this hearing is a prime example.
6	As I noted previously, we appreciate the
7	questions that parties have submitted in this
8	proceeding, and we intend to issue additional CHIRs as
9	the hearings conclude.
10	We also appreciate the Postal Service's
11	prompt responses to prior CHIRs, and the candor of
12	witnesses in responding to our questions.
13	Following yesterday's hearing, parties to
14	this proceeding filed pleadings requesting the
15	Commission to address two questions to the Postal
16	Service concerning statements made by witness Masse
17	during the hearing. The request, filed by the Parcel
18	Shippers Association, and jointly by the Alliance of
19	Nonprofit Mailers and the Magazine Publishers of
20	America, are in the nature of follow-ups and seek
21.	clarification of witness Masse's statements.
22	One request seeks details of the projected
23	\$115 billion deficit for the period Fiscal 2009 to
24	Fiscal 2020. The other seeks data concerning the May
25	2009 price increase for non-flat machinable parcels.

1	The questions are reasonable. Accordingly,
2	the Postal Service is requested to provide responses
3	to the questions posed by the close of business day
4	August 13. Can you respond that that would be
5	acceptable? I believe you have the questions.
6	MR. RUBIN: Yes, the Postal Service should
7	be able to respond to those.
8	CHAIRMAN GOLDWAY: Thank you. Thank you for
9	being flexible and responsive.
10	Okay. Now we will proceed with our next
11	witness. Mr. Rubin, do you want to identify him?
12	MR. RUBIN: Thank you, Madame Chairman. The
13	Postal Service calls James M. Kiefer as its next
14	witness.
15	CHAIRMAN GOLDWAY: Mr. Kiefer.
16	Whereupon,
17	JAMES M. KIEFER
18	having been duly sworn, was called as a
19	witness herein and was examined and testified as
20	follows:
21	CHAIRMAN GOLDWAY: Thank you.
22	MR. RUBIN: We've provided Dr. Kiefer with
23	copies of a document titled, "Statement of James M.
24	Kiefer, On Behalf of the United States Postal
25	Service."

1	DIRECT EXAMINATION
2	BY MR. RUBIN:
3	Q Was this document prepared by you or under
4	your supervision?
5	A It was.
6	Q Does it contain the errata that were filed
7	on August 10, 2010?
8	A Yes, it does.
9	Q If you were to present this statement orally
10	here today, would this be your statement?
11	A Yes, it would.
12	Q There are also, associated with your
13	statement, five sets of pricing worksheets?
14	A Yes.
15	Q Are you prepared to sponsor those
16	worksheets?
17	A I am.
18	MR. RUBIN: So we will present the two
19	copies of your statement to the reporter, and we ask
20	that the statement and its associated worksheet be
21	entered into the record of this proceeding.
22	CHAIRMAN GOLDWAY: Thank you. Counsel,
23	please provide the reporter with two copies of the
24	statement of James M. Kiefer. The statement and its
25	associated library references are received into

1	evidence. However, as is our practice, it will not be
2	transcribed.
3	(The document referred to was
4	marked for identification and
5	was received in evidence.)
6	Dr. Kiefer has been identified as a Postal
7	Service representative prepared to attest to the
8	accuracy of answers to certain Presiding Officer
9	Information Requests; and, if necessary, to respond to
LO	questions about those answers. A packet has been
L1	prepared that includes Dr. Kiefer's answers.
L2	Dr. Kiefer, can you confirm that the answers
L3	contained in that packet are accurate, to the best of
L 4	your knowledge?
L5	THE WITNESS: Yes, I can.
L6	CHAIRMAN GOLDWAY: Counsel, will you please
L7	provide the reporter with two copies of the answers of
L8	Dr. Kiefer to Presiding Officer Information Request?
L9	MR. RUBIN: Yes, we will.
20	CHAIRMAN GOLDWAY: His answers are received
21	into evidence, and are to be transcribed. And we're
22	now ready for questions from the Commission.
23	Dr. Kiefer, your statement covers a lot of
24	ground. And to help maintain an orderly record, the
25	Commission will start with some general questions, and

1	then it will take up questions related to each of the
2	classes and the proposed rates for each of those
3	classes.
4	We've already had some discussion with other
5	Postal Service representatives about how the size of
6	the requested increase was decided. Would you please
7	describe your role in determining the overall size of
8	the increase?
9	THE WITNESS: In this particular price
10	adjustment, as it was laid out in the Postal Service's
11	action plan issued in March, Postal Service management
12	determined that it would be appropriate to request a
13	moderate price increase, above CPI, so therefore
14	requiring the use of the exigent price change
15	mechanism.
16	And we were told that, in general, we were
17	asked to provide prices that, for most of the products
18	that covered their costs in the four- to six-percent
19	range.
20	If your question was whether the pricing
21	function was the origin or was, directed this level of
22	price change, the answer is we received this as a
23	directive.
24	CHAIRMAN GOLDWAY: So you received direction

25

from management --

THE WITNESS: Yes.
CHAIRMAN GOLDWAY: to establish prices
within a range.
THE WITNESS: Yes.
CHAIRMAN GOLDWAY: In your testimony,
throughout your testimony you say that there is a
general knowledge and expertise in the community and
within management about prices. How did you get that
information? Top management told you a range, but
isn't it you said there were a lot of people who
work in the field, who are familiar with their clients
and familiar with mailers. And somehow that
information got to you? How did you get information
from the lower level up to your decision level?
THE WITNESS: I would say that much of this
knowledge, when you use the term in your question "in
the field," I think that really what we're talking
about is not so much the field as it's used in
standard postal discussions, meaning people out there
in the various plants. Although there is constant
communication between the plants and headquarters.
But we're talking mainly with the functions
in headquarters, many of the people who work there
have come from the field, but the people who,
especially those who work with our product and our

1	product management area, they have just continuous
2	contact with, with our customers. They are, they are
3	very well informed about the trends and what's going
4	on in the various industries.
5	And I would point out that the, the head of
6	our Product Management Group is a member of the
7	Executive Committee. He's top management. So these
8	ideas flow horizontally, but they also flow up. And
9	so there's continuous information exchange and
LO	discussions that go on, so that upper management,
L1	middle management, and other levels are kept apprised
L2	of some of these factors that it was discussing in the
L3	statement.
L 4	CHAIRMAN GOLDWAY: Could you better describe
L5	the role of product managers? You said product
16	managers.
L7	THE WITNESS: Yeah, well, product, when we
L8	say product management, we have, we have individuals
L9	and functions which are tasked with the
20	responsibilities of managing the various postal
21	products. And I should say also maybe more than
22	postal products; some of our products, some of our
23	some of the mail we handle may be better addressed by
24	the mail shape.
25	So we may have product managers who focus on

1	products that are let's say predominantly letters or
2	predominantly flats. And so they, they may cover more
3	than one particular product, in a sense that they may
4	focus on flats. And it is their responsibility to see
5	what can be done to manage the profitability of these
6	particular product lines that we have.
7	They're not tasked with operational
8	responsibilities, or necessarily with the financial
9	responsibilities, but they communicate with different
10	functions. Their goal is to try to improve mail
11	volume and profitability, and they communicate with
12	the pricing function. They communicate with other
13	areas to try to see what kind of initiatives we can,
14	we can put forth in order to increase the
15	profitability of the Postal Service, actually within
16	their areas.
17	CHAIRMAN GOLDWAY: So these people who let's
18	say manage flats are charged with dealing with mailers
19	who mail flats, and encouraging increased volume.
20	THE WITNESS: Yes.
21	CHAIRMAN GOLDWAY: But they, then, relate to
22	you what the mailers feel is their price sensitivity?
23	THE WITNESS: They communicated within the
24	Postal Service, yes, they communicated that. They
25	have communicated to me. But I, what I wanted to say

1	is that they communicated within the Postal Service,
2	to senior management, their concerns about the price
3	sensitivity of different mailer groups. And that was
4	what informed the decision by management to request
5	this moderate increase, and to keep it within the
6	range specified.
7	CHAIRMAN GOLDWAY: And after the overall
8	size of the rate increase was determined by top
9	management, you went, as I understand it, you went
10	through the different classes of mail. And the exact
11	amount, the 5.6 percent, was then something that was
12	your discretion, based on advice you got about price
13	sensitivity for different classes of mail, to come up
14	to the 5.6 percent?
15	THE WITNESS: The 5.6 percent was an end
16	result. We were not, we were generally given guidance
17	to develop prices that fell within the four- to six-
18	percent range.
19	Also, for certain products and categories
20	that were, recently haven't been covering their costs,
21	we were given guidance on above, I want to say price
22	increases above the range, or outside of the range.
23	We developed prices that we understood were
24	responsive to, to this particular set of directions.
25	And when we sort of totaled it all up, it came to 5.6

1	percent. So that's where the 5.6-percent number came
2	from. We weren't specifically given that number.
3	Of course, this was communicated with senior
4	management, you know, and it was found to be
5	acceptable.
6	CHAIRMAN GOLDWAY: So if I get it right,
7	then you went sort of class by class, or maybe product
8	by product, and within that range figured out how you
9	were going to allocate the paying.
10	And what factors did you use to shape your
11	decision for each of the classes of mail? We'll go
12	through class by class, but kind of in a general way,
13	how did you use the factors? And how did you use one
14	factor in one class, and another factor in another
15	class?
16	THE WITNESS: Well, we look at, we had some
17	fairly we had some fairly tight guidance on that.
18	For example, four to six percent is not a broad range,
19	but it does allow a little bit of leeway. There are
20	some constraints.
21	When we do our pricing, we are required by,
22	required to observe a number of constraints. Some of
23	these are, come out of some of the, let's see, the
2.4	work sharing requirements. Some come from the some

of the Commission's directives. For example, in the

25

1	last annual compliance determination.
2	So these helped us to levels of prices that
3	would respond to the various constraints that we had
4	in addition to the, to the management directive. So
5	we, we also looked at some of the, some of the sort of
6	traditional pricing relationships, where we would try
7	to keep certain price relationships in balance.
8	But then, in addition to that we were given
9	guidance on some other, you mentioned classes of mail.
10	The package services class, for the first time at
11	least that I can recall the package services class as
12	a class failed to cover its costs. And so most of the
13	products in that class got above-average, and I
14	believe outside of the four- to six-percent range,
15	they got increases outside of that range. So we had
16	some guidance there that we should exceed the range in
17	order to try to move that particular class of mail
18	closer to covering its cost.
19	And the same is true with the periodicals
20	class of mail. We were given guidance on that, both
21	with respect to the overall price, but also as to the
22	amount if dispersion that we thought we should allow
23	in developing the prices.
24	CHAIRMAN GOLDWAY: Dispersion?
25	THE WITNESS: The range around the average.

- 1 Whether it should be close to average or far.
- 2 CHAIRMAN GOLDWAY: Were you given guidance
- 3 that everything should be pretty much around the
- 4 average? Or were you told that you could give wide
- 5 differences within each class?
- THE WITNESS: We were asked to keep, we were
- 7 asked to keep within the range, and generally close to
- 8 the average, with certain, certain exceptions were
- 9 allowed.
- In the case, I mentioned periodicals, we
- were asked to keep the prices of most categories under
- 12 10 percent, the price increases under 10 percent.
- 13 CHAIRMAN GOLDWAY: And small parcels? Were
- 14 you given quidance on those?
- THE WITNESS: Yes, we were.
- 16 CHAIRMAN GOLDWAY: Was that also under 10
- 17 percent? Or was it --
- 18 THE WITNESS: No.
- 19 CHAIRMAN GOLDWAY: What was the percentage
- 20 for that?
- THE WITNESS: When you say small parcels, I
- 22 assume you mean standard mail parcels.
- 23 CHAIRMAN GOLDWAY: Yes.
- 24 THE WITNESS: Yes. No, we were given
- guidance to increase those by larger than 10 percent.

1	And the, we worked with some of the managers in our
2	product management area, and went back and forth with
3	a number of different pricing scenarios, and developed
4	a the approximately 23-percent result was, was
5	close enough to the guidance that we were given that
6	it was found acceptable.
7	CHAIRMAN GOLDWAY: I'll ask a question from
8	the ACWU, and then I'll see about my fellow
9	commissioners. This is adapted from an ACWU question
10	1, and also follows, follows up on POIR 3, question 1.
11	In POIR 3, question 1, you were asked about
12	the Postal Service's belief that the electronic
13	diversion of first class single-piece mail was
14	essentially unaffected by price. In the response you
15	discuss the behavior of individuals who send
16	remittances.
17	Did your analysis also examine the behavior
18	of non-household senders of single-piece mail? For
19	instance, businesses that send single-piece mail? And
20	if you did, what did you rely on, and how did it
21	affect your conclusions regarding single-piece mail?
22	THE WITNESS: My understanding is that the,
23	that our conclusions were not sort of bifurcated into
24	an analysis, a separate analysis of parcels versus
25	single piece, but was more of a whole. That the

1	factors that, that we understand were the driving
2	forces behind diversion of single-piece mail to
3	electronic alternatives were not, did not arise from
4	the old price of single-piece mail, but rather were
5	heavily influenced by let's say transactions mailers.
6	And I think some of the information that we have seen
7	suggests that, that some of these forces would not be,
8	would not necessarily affect individuals or households
9	differently than small business mailers, for example.
LO	I think I mentioned in my statement that
L1	there's a general sort of familiarity and a sense of,
L2	there's a great sense of convenience, especially among
L3	some of the younger generations, with the use of
L 4	electronic communications, and a preference for the
L5	use of electronic communications over hard-copy mail.
L6	This certainly would manifest itself in
L7	their decisions to send either personal hard-copy mail
L8	letters, or emails or other types of electronic
L9	communication. And if they worked in a small
20	business, it would be, I didn't think that we'd see
21	any real difference.
22	I've also seen some research that was
23	prepared for use of the Postal Service by the Boston
24	Consulting Group, where they, in fact, indicated that,
25	if my memory serves me right, that some of the

1	transactions mailers might be more willing to force
2	the issue with businesses than with households.
3	So the part that I saw did not distinguish
4	between larger businesses and smaller businesses, but
5	it may well be that it would flow on down to the small
6	businesses, where they may be more assertive in trying
7	to drive some of this business mail into the
8	electronic channels.
9	CHAIRMAN GOLDWAY: But your decision on
10	raising the single-piece first class mail by two cents
11	and an additional ounce was presuming that first class
12	single-piece mail is unaffected by price.
13	And what we can see is that about one half
14	of single-piece mail is sent by households. The other
15	half, therefore, is sent by a variety of businesses,
16	some large, some small; and that single-piece mail,
17	businesses may have a different sensitivity to price.
18	And are you saying that Boston Consulting
19	Group did a study on businesses, and found out that
20	their single-piece mail is also not affected by price?
21	THE WITNESS: No, I didn't mean to make that
22	assertion.
23	What I was saying is that on the issue of,
24	of the price, the effect of price on volume, there is,
25	of course, the choice of, the price may have an effect
	Heritage Reporting Corporation (202) 628-4888

- on how you send, I would say how much mail you send;
- but it also may affect whether you send mail at all.
- 3 Which is sort of like the extreme end of, you know,
- 4 how much you mail.
- 5 The Boston Consulting Group information that
- I saw suggested that, that the decision, or that many
- 7 transaction mailers were attempting to persuade or
- 8 otherwise encourage, or perhaps even compel, some of
- 9 their customers to use electronic forms of bill
- 10 payment and presentment of payment.
- And I did not see that there was -- well,
- what I saw in some of that information was that some
- of these transaction mailers might be more willing to,
- in fact, use more persuasive, or to compel the issue
- with businesses than with single, with households,
- 16 with consumers.
- 17 I did not see any research by the Boston
- 18 Consulting Group that actually measured the price
- 19 sensitivity of, and let's say the traditional
- 20 elasticity effect of small businesses versus
- 21 households. I believe that our forecasting group does
- our demand analysis. They measure the elasticity for
- 23 single-piece mail, but they don't differentiate
- 24 between households and businesses. I don't have a
- 25 differential.

1	CHAIRMAN GOLDWAY: For businesses, you
2	didn't have a different
3	THE WITNESS: No.
4	CHAIRMAN GOLDWAY: Was it felt that the
5	availability of Forever stamps would mitigate, to some
6	extent, the price increase reaction for single-piece-
7	mail users?
8	THE WITNESS: Well, the Forever stamp
9	certainly is a, is a convenient way to mitigate some
10	of the difficulties that, that arise from a price
11	change. And it may provide sort of a temporary
12	transition.
13	But I think that the Forever stamp, it
14	provides a convenient way to make a transition.
15	Because over time, the Forever stamp goes up in price
16	So it's not like the unless one stockpiles large
17	quantities of Forever stamps, in which case one could,
18	if they never run out, one could offset the effects of
19	a price change.
20	But what it does is, it's more of a
21	convenience. Because eventually, when one runs out of
22	Forever stamps, one has to go and buy them at whatever
23	the current price is.
24	CHAIRMAN GOLDWAY: So you don't think it
25	affects the elasticity at all.

1	THE WITNESS: I don't know. I haven't
2	studied that. I haven't seen any data on that.
3	CHAIRMAN GOLDWAY: Anyone else want to jump
4	in? Vice Chairman Hammond?
5	VICE CHAIRMAN HAMMOND: I think both of
6	these are in the general category, before we get into
7	specific classes. But, good morning, Dr. Kiefer.
8	THE WITNESS: Good morning.
9	VICE CHAIRMAN HAMMOND: Thank you for being
10	here. I listened to Mr. Neri this morning, and he
11	talked about moving mailers to more efficient behavior
12	of operations to lower costs. And I think these
13	mailers are doing so; yet, they're not necessarily
14	receiving the savings by moving to more automation.
15	Would you say that that is the case? Or
16	would you dispute that? Or, how would you respond?
17	THE WITNESS: Well, we believe that our
18	prices do send signals, and that I'm not sure the
19	exact context of, of Mr. Neri's, I'm not sure exactly
20	what he might have meant. But in general, when we
21	have discounts for automation, we believe that they do
22	have an effect.
23	VICE CHAIRMAN HAMMOND: So you would say
24	that they, indeed, end up receiving these savings by
25	moving to more automation. That's essentially what

1	you would say, then, by that?
2	THE WITNESS: If a, the discount that we
3	offer for automation does reflect savings. So if
4	somebody prepares mail such that it's automation-
5	compatible, and we can put it on our automated
6	equipment, they are entitled to whatever discounts are
7	given to that. And so they can enjoy the savings.
8	VICE CHAIRMAN HAMMOND: Okay, all right.
9	Okay. The other thing that I was wondering about, and
-0	I asked Mr. Neri the same question. But I was
. 1	wondering, have you ever designed on your own, or been
.2	asked by personnel at the Postal Service, to design
.3	anything on any class or subclass of mail that would
_4	end up driving mail out of the system because it's
.5	supposedly unprofitable to the Postal Service, and the
L 6	Postal Service would end up losing less money if that
.7	particular type of mail left the system? Have you
L8	ever looked at that, or done anything towards that?
L9	THE WITNESS: I have absolutely never been
20	told to, directed, or suggested, or anyhow been
21	advised to price, develop a set of prices that would
22	drive unprofitable mail out of the system. I've never
23	done that. I've never heard of anything like that.
24	VICE CHAIRMAN HAMMOND: So that's like not
25	even a feasible thought.

1	THE WITNESS: Let me try to give a little
2	context here. We can look at various categories of
3	mail. And if we look at the, at our cost level
4	analysis for 2009, we see that there are certain
5	categories that are indeed failing to cover their
6	costs.
7	But we do not focus solely on the sort of
8	instantaneous, you know, profit or loss of particular
9	categories of mail. I mean, all of the, the products
LO	that we now offer, we believe are capable of earning
11	the Postal Service a profit or covering their cost,
12	given appropriate management, over time.
L3	And so our goal is to try to achieve that;
L 4	really to try to get these products to cover their
L5	cost. Recognizing that, to the extent that we may
L6	increase prices, that the volume may adjust. I mean,
L7	that's a fact of life in pricing.
L8	But we think that we can bring these
L9	products to a position where they will cover their
20	costs, and bring a profit. It will, this is a long-
21	term goal.
22	I think, as I said in the statement, it was
23	the Postal Service decided that it would not try to
24	force some of these products to get up to the full
25	cost coverage in one step. The Postal Service is very

1	concerned about what impacts the, its pricing
2	decisions can have on its customers. And particularly
3	in this era when there is, there are electronic
4	alternatives available.
5	And I think I mentioned at several points in
6	my statement that the Postal Service is concerned that
7	very large increases in a very short amount of time
8	could push some of these mailers past a tipping point,
9	where this, this mail may disappear. They may decide
10	just they're not going to stay in the mail.
11	So we realize it's an eventual process, it's
12	an evolutionary process. We realize that we don't
13	have forever to do this. But we realize that there is
14	a role pricing can play, and there's definitely a role
15	that efficiencies can play. To close the gap.
16	Profitability is not just a matter of pricing, it's
17	not just a matter of cost. It's the inter-
18	relationship between the two.
19	VICE CHAIRMAN HAMMOND: Okay. Well
20	CHAIRMAN GOLDWAY: Could you
21	VICE CHAIRMAN HAMMOND: I was just going to
22	say thank you for your responsive explanation. I
23	don't have any more questions on general, thank you.
24	CHAIRMAN GOLDWAY: Well, it follows directly
25	on this discussion. Which is, could you define for us
	Heritage Reporting Corporation (202) 628-4888

1	what the term "rate shock" means in your statement?
2	THE WITNESS: I do use the term "rate shock"
3	in a number of cases. Mainly in conjunction with
4	discussing price changes that would, with relation to
5	certain work-sharing categories. Because this is, in
6	fact, a term in the, in the law and in the PRC
7	regulations.
8	I don't think that rate shock is a term that
9	can be defined absolutely. By saying that this number
10	is rate shock, it's the same number for all products,
11	it is the same number in all circumstances.
12	Rate shock refers to an assessment that a
13	particular price change would cause unacceptable harm
14	or damage to a particular product, or customers for
15	that product.
16	In determining what constitutes rate shock,
17	the Postal Service as a whole kind of looks at a
18	number of factors. It obviously considers economic
19	conditions, general economic conditions. It considers
20	conditions that may be a little bit more particular to
21	the individual category. It looks at the individual
22	mailers who mail within the category.
23	The industry, and whether the industry is
24	healthy or is ailing. All of this, this information
25	is taken into account, and an informed judgment is

1	made as to whether a particular price increase would
2	lead to rate shock.
3	And this, given the fact that this is, as I
4	explained, a bit specific to the set of circumstances,
5	it could change over time. But it also, a level of
6	increase that would constitute rate shock for one
7	product may not necessarily constitute rate shock for
8	another.
9	CHAIRMAN GOLDWAY: Well, one presumption is
10	that a range between four a six percent you determined
11	would not be rate shock.
12	THE WITNESS: In general, yes. That this
13	was, that this would not cause rate shock to the
14	category.
15	CHAIRMAN GOLDWAY: Do you have any specific
16	percentage above which rate shock would be considered
17	likely?
18	THE WITNESS: We would use really a specific
19	judgment based on individual sets of circumstances.
20	So what might be rate shock to one price category of
21	mail may not, in our judgment, be rate shock to
22	another.
23	No, I don't have a specific sort of broad-
24	brush number.
25	CHAIRMAN GOLDWAY: Well, this is a bit of a

1	homework assignment for you. For each discount, where
2	you do assert in your filing the rate shock exception,
3	could you please file with the Commission your planned
4	timeline for phasing out the excess discount?
5	THE WITNESS: We will respond to that, yes.
6	Thank you.
7	CHAIRMAN GOLDWAY: Anyone else want to jump
8	in?
9	COMMISSIONER BLAIR: Madame Chair, thank
LO	you. Dr. Kiefer, in your testimony beginning on page
L1	53 you discuss the objectives and factors.
L2	In reviewing the factor objectives, did you
L3	give more or greater weight to some objectives over
L 4	other objectives and some of the factors, are some
L5	more equal than others?
L6	THE WITNESS: Well, in general, this is also
L7	a case-by-case basis. In responding to the
L8	Commission's rules, which require us to show how in
.9	particular our price changes help promote the, or
20	respond to the factors and objectives, we interpret
21	this as not meaning that every single price is, needs
22	to, let's say, necessarily promote or respond to, in a
23	particular way, to every single factor and objective.
24	So to the extent that we look at this as
) E	overall that our prices do help let's say promote

1	the factors. But we may be, that doesn't necessarily
2	mean that you could take every single price of the
3	thousands of prices we offer, and say specifically how
4	this particular price promotes factor X more than,
5	more than this other price cell, or promotes factor X
6	more than factor Y. It's more generalized.
7	COMMISSIONER BLAIR: The reason I'm asking
8	that is that we had a previous discussion regarding
9	flats. And I just was wondering how much of a
10	priority on cost coverage the Postal Service, what
11	kind of priority or premium on cost coverage does the
12	Postal Service place?
13	THE WITNESS: A very high priority,
14	Commissioner Blair. We are, we are very determined to
15	see that our flats products move toward covering their
16	costs.
17	At the same time, I think I mentioned this
18	in some of the earlier discussion, that we're looking
19	out over time. We're concerned. I mean, some of
20	these products might need a 15- or 20-percent increase
21	in order to cover their costs.
22	We determined that that probably would be

full cost coverage in one step. The fact that we did

not propose prices that went all the way to covering

counter-productive, to try to reach all the way to

23

24

25

Т	the costs does not in any way mean that we, we don't
2	consider that a very high priority.
3	COMMISSIONER BLAIR: I think this is more of
4	a statement than a question. But where I'm concerned
5	is that cost coverage is an objective, I'm sorry, a
6	factor in the Act. But it seems to me that it's
7	always achieved by increasing rates. And I am just as
8	concerned that costs be addressed that bring rates,
9	that can achieve the current, that can achieve lower
10	rate increases.
11	And so I want to make sure that my
12	concerns are the balance between the two. But I also
13	noticed on page 58 of your statement, you said that
14	price change is important to consider in the long
15	term, rather than simply focusing on this year's
16	prices in isolation.
17	My view of an exigency is that it's an
18	emergency, and it addresses a short-term need. You're
19	saying it addresses a long-term need? And is this a
20	structural issue that you're invoking? Or as a basis
21	of the, for a basis of the exigency?
22	THE WITNESS: As I understand your question,
23	well, let me try to answer that, and then you can tell
24	me if you think that I've addressed your concern.
25	Well, it's clear from the statements of Mr.

- 1 Corbett and Mr. Masse that our needs for revenue are
- very much a, sort of a near term; that my
- understanding is we may not, if we do not get some
- 4 relief -- which can come from several areas; one you
- 5 mentioned was reduction in costs, others are increase
- 6 in revenues -- the Postal Service could find itself
- 7 unable to, to meet its obligations.
- 8 COMMISSIONER BLAIR: We had a discussion
- 9 about this over the last two days, that even with,
- should the price, an exigency be found, and the price
- increases be granted, it's not sufficient to meet the
- 12 cash flow needs in 2011 or 2012.
- THE WITNESS: That is an area, getting into
- that level of detail is really beyond what I --
- 15 COMMISSIONER BLAIR: I understand that, but
- 16 we had this discussion over the two days, and the
- 17 postal witnesses acknowledged that. So I'm trying to
- 18 put into place -- and you brought it up in your
- 19 testimony -- about how this exigency is addressing a
- 20 long-term need, or is considering the long term, and
- 21 not simply focusing on the year's prices.
- 22 THE WITNESS: Right.
- 23 COMMISSIONER BLAIR: And I see a disconnect,
- 24 or I don't understand that.
- THE WITNESS: Okay.

1	COMMISSIONER BLAIR: I thought it's more to
2	address a short-term need.
3	THE WITNESS: Let me tie, let me try to tie
4	that statement together, and maybe that will satisfy
5	you. When I talked about the long-term need well,
6	first of all, the fact that we are requesting an
7	increase at the level of, on average, of 5.6 percent
8	is, does try to sort of push revenues up faster than
9	we think our costs will go. So this will try to cover
10	part of the need.
11	But the discussion of the long term
12	generally in my statement was to focus that when we
13	choose how far we go in our pricing, we always have to
14	have the long term in mind. Because trying to solve
15	the problem by let's say increasing the overall prices
16	by 20 percent, which is probably on the order of
17	magnitude we may have needed, might have damaged our
18	customer base. And we really are concerned that this
19	could do that.
20	In the long term, it would not be wise that
21	if we felt that we could get a big burst of, of
22	revenues from an extremely high price increase, but
23	then sort of accelerate it and cause the erosion of
24	mail volumes such that we would end up destroying the
) E	huginess

1	So the long term is, in some sense, a factor
2	that constrains us from solving the whole exigent need
3	solely by raising prices. Does that connect that for
4	you?
5	COMMISSIONER BLAIR: Well, it does, and
6	again, it sets off concerns with me that I think the
7	cap right now is about .76.
8	THE WITNESS: Yes. I think we have
9	COMMISSIONER BLAIR: Or 5.78, I'm sorry. A
LO	little over half a percent.
L1	THE WITNESS: Yes, yes.
L2	COMMISSIONER BLAIR: So you're proposing
L3	to my math is terrible. But you're proposing to
L4	raise prices 10 times that of the cap, basically. So
L5	that fits in the long-term interest of the Postal
L6	Service?
L7	THE WITNESS: Well, we take this step
18	reluctantly.
L9	COMMISSIONER BLAIR: I think maybe that's an
20	unfair question. That's a question that the
21	Commission has to address.
22	THE WITNESS: Right. But certainly
23	COMMISSIONER BLAIR: To me, that's 10 times
24	what the cap would be at a time when, if you've read
25	the headlines the past few days, the stock market is

1	again plummeting today; there is a risk that the
2	recovery is stalling. And where I'm coming from is
3	saying and we're going to break the cap, and we're

4 going to do it by 10 times, to address short- or long-

term needs, is something that I'm still trying to get

6 my head around.

12

THE WITNESS: Right. Well, I think the
situations that you mention certainly are, are factors
that lead us to, that lead us to believe that any
increase in our prices needs to be moderate. And I
realize that, you know, I'm not going to dispute your

13 COMMISSIONER BLAIR: The 5.78 I believe was
14 based in Postal Service testimony. I want to say it's
15 about three quarters of a percent, so my math may be
16 somewhat off. But I think it's still, if it's nine or
17 seven or five, five times the rate of what is

permitted already under law, and by busting the cap to do so, is something that I'm still, I'm still troubled

20 with. And I appreciate your answers on this.

math; it may be a fairly high ratio.

THE WITNESS: Could I continue to address
this? I realize this is a serious concern for the
Commission.

The ratio looks very high. And that is, of course in part, because the actual level of CPI

1	inflation is pretty low.
2	Taken as a difference, the number, we're
3	asking for something that is maybe on the order, maybe
4	just a little bit under, four to five percent over the
5	cap.
6	And when we think about this, I think it is
7	important for the Commission to keep in mind that we,
8	we are proposing these prices to go into effect in
9	January of 2011. Our last price change was in May of
10	2009. I think that's about and I will also confess
11	to not having a calculator-like mind but I think
12	that's about 19 or 20 months.
1.3	And I think that when we take that, that 5.6
14	percent, and we sort of annualize it, the actual
15	increase is something between maybe around three to
16	three and a half percent.
17	So on an annualized basis, we are asking,
18	we're asking for more than the rate of inflation. But
19	we are also trying to keep it as moderate as we could
20	COMMISSIONER BLAIR: I understand the
21	difficult position you're in. I just hope that you
22	understand the difficult position you're asking

THE WITNESS: Absolutely. Absolutely.

customers to bear at a time that their costs are

23

24

25

increasing.

1	COMMISSIONER BLAIR: And their businesses
2	are shrinking, and the burden that would be placed on
3	them by an increase like that. And that's more of a
4	statement than a question.
5	THE WITNESS: Well, I was just going to say,
6	speaking of statements, I hope that one message that
7	came across loud and clear in my statement was our
8	concern that these price increases might have on our
9	customers.
10	I mean, I think it came out over and over
11	again that we are really concerned about our
12	customers. And at the same time, we're concerned
13	about paying the bills.
L 4	COMMISSIONER BLAIR: Thank you.
L5	CHAIRMAN GOLDWAY: Commissioner Langley.
L 6	COMMISSIONER LANGLEY: Thank you. And thank
L7	you, Dr. Kiefer, for being here today. Please be
L8	assured that your concern about over-pricing and, you
19	know, the interest in your direct testimony, that your
20	noticing what's happening with your customers comes
21	across well.
22	In fact, I was intrigued by your discussion
23	on page 13 of your testimony. You talked about the
24	tipping point of large first class mailers.
25	And I had read your testimony in preparation
	Heritage Reporting Corporation (202) 628-4888

1	for Mr. Corbett and Mr. Masse, and asked both of them
2	whether they believed the decline in after-rate volume
3	estimates adequately reflected the reality of today's
4	economic environment. And both said that there was a
5	great deal of reliance on historical information as
6	far as how customers would react to pricing increases.
7	And I think your statement is a better
8	reflection, perhaps. And I don't think that you're
9	intending to contradict them at all.
10	But I'm curious whether or not you believe
11	that the volume declines estimated are really
12	reflecting the reality of today's environment.
13	THE WITNESS: When you say the volume, are
14	you referring to the volume responses to our price
15	changes contained in Mr. Masse's statement?
16	COMMISSIONER LANGLEY: Yes, I am.
17	THE WITNESS: Okay. Yeah, I think I can,
18	again, try to put a little context in that.
19	I know that Mr. Masse's analyses used our
20	elasticities, price elasticities from our forecasts,
21	our demand models. These are, of course, as all
22	econometric equations are, they're based on historical
23	data. They remain the best information we have. And
24	this is, this is what we have to use.
25	I think the discussion on page 13 and around

1	that section of my testimony was, was designed to
2	discuss what could happen if we went well out of the,
3	let's say the first of all, if we went well beyond
4	the sort of, the type of historical experience that we
5	had.
6	Now, I mentioned a little bit earlier that
7	there were some who thought that, well, we should
8	raise prices to cover the costs. And you know, if it
9	was, it might take 15 to 20 percent or something like
10	that. You know, I think a 20-percent increase for all
11	mail is not something that lies within the recent
12	historical experience of, you know, the Postal
13	Service.
14	So in that sense, when we're dealing with,
15	let's say, a potential impact of a hypothetical
16	increase that, of that size, the elasticities may not
17	provide as good guidance as they might if we were
18	dealing with something that is much closer to the
19	range. And I would say that price increases of five
20	percent or so I think are within the historical range
21	that some of these equations were estimated using.
22	My recollection is that, sort of in the old
23	former Rate Case days, we would wait two or three
24	years before changing prices. And we would get price

changes, you know, easily, within the four-, five-,

25

1	six-percent range.
2	So I would, I think that we want to look at
3	this in two ways. One is to say that the price
4	changes we are proposing are not unprecedented. And
5	the, we wouldn't necessarily feel that we should
6	discard the elasticity information.
7	On the other hand, when we start going much
8	higher, if we say that well, why didn't you raise the
9	prices, you know, 10, 15, 20 percent; well, then we
10	are concerned that perhaps some of this, I called it
11	tipping point effect might occur.
12	So I'm not sure that the two are necessarily
13	totally opposed to each other, you know.
14	COMMISSIONER LANGLEY: So if the economy
15	were to contract rather than to expand, as is the
16	expectation of the Postal Service in this particular
17	analysis, would it be possible at all to even estimate
18	volume decline?
19	THE WITNESS: Well, I
20	COMMISSIONER LANGLEY: I think I may be
21	asking an impossible question.
22	THE WITNESS: Well, it's perhaps as question
23	I would, I would want to consult with our forecasting

people on. But in general, I mean, there is some

volume -- excuse me, some economic growth factored

24

25

- into this. Generally, economic growth leads to, to
- 2 more mail volume, and more revenue.
- 3 So I would think that it would not be a
- 4 positive development if, if the economy contracted
- 5 compared with what we had assumed in Mr. Masse's
- 6 exhibits.
- 7 COMMISSIONER LANGLEY: Thank you. And let
- 8 me just ask a final question right now. Obviously,
- 9 you, I think you very much appreciate that these price
- increases proposed have real meaning to the businesses
- 11 that are impacted by them.
- 12 THE WITNESS: Absolutely.
- 13 COMMISSIONER LANGLEY: What quantitative
- 14 analysis does the Postal Service do to determine what
- 15 segments of the industry might be more delicately
- 16 situated right now than others?
- 17 THE WITNESS: Well, I heard this question
- asked in a number of contexts. We don't generally
- 19 find, it's rather difficult to do numerical analyses
- on these. We don't have data, and in many cases,
- 21 virtually all cases I know, our judgment about which
- segments are more delicate than others, it's an
- 23 informed judgment. It's based upon considering the,
- you know, the individual segments, the economic
- conditions, the other, other factors.

1	It does take into account what information
2	we have from estimated elasticities. But in the end,
3	it's an informed judgment. It's not something that
4	we, we found a bunch of data, and put it into a model,
5	and turned the crank, and it said okay, this segment
6	is more delicate than that. There is
7	COMMISSIONER LANGLEY: It's a qualitative
8	analysis.
9	THE WITNESS: It's a qualitative analysis
10	based on informed judgment, yes.
11	COMMISSIONER LANGLEY: Do you look at volume
12	declines?
13	THE WITNESS: Well, yes. I mean
14	COMMISSIONER LANGLEY: What factors go into
15	it as you're looking at it?
16	THE WITNESS: Well, as I said before, the
17	general economic conditions. And we also look at the
18	individual product information. We have revenue and
19	volume information on the product. And if products
20	are losing volume, well, that's a clear sign that
21	there is, that this is in a precarious position.
22	And we also look at factors like what some
23	of the alternatives are. Is this just something
24	that's going to go down with the economy and bounce
25	right back with the economy? Or is it something that

1	is susceptible to electronic diversion, and could
2	just, you know, the volume's going to go down and
3	never come back.
4	COMMISSIONER LANGLEY: Does the Postal
5	Service go beyond and look at economic forecasts, both
6	short- and long-term, for a particular industry? See
7	what outside analysts might be saying?
8	THE WITNESS: Yes. Well, certainly we look
9	at economic forecasts. And we also yes.
10	Especially the people in the product management are
11	continually monitoring the industry media, you know,
12	the trade press and others. And they see this kind of
13	information, that forecasters, people say this is
14	going to grow, or this is not going to grow, or
15	whatever.
16	COMMISSIONER LANGLEY: Do you have meetings
17	among the staff you say who monitor these things?
18	Product managers and your pricing people, and you go
19	class by class or product by product? Do you discuss
20	these things?
21	THE WITNESS: Well, I would say
22	COMMISSIONER LANGLEY: Is there a structured
23	way to go about this? You're kind of, everything is
24	very general and amorphous in your descriptions. Is
25	there a structured way to make these decisions?

1	THE WITNESS: You mean as to the well, as
2	I said at the beginning, we were given a directive
3	that constrained the price changes for most products
4	into the, a narrow range of four to six percent.
5	There certainly were discussions made,
6	generally between, since the, since the impetus or the
7	general guidelines were made by senior management,
8	much of the discussion with the product management was
9	between, well, between the product managers and senior
10	management.
11	COMMISSIONER LANGLEY: So did they tell you
12	we want an eight-percent raise for periodicals? You
13	know, we want a five-percent raise, you know, under
14	the reg, for standard flats? Did they give you those
15	specific directions?
16	THE WITNESS: My understanding is, for
17	periodicals, eight percent was
18	COMMISSIONER LANGLEY: What you were told.
19	THE WITNESS: we were told. How far, how
20	far would be acceptable as a deviation, I'm talking
21	now not for individual cells within the range, but for
22	how far the averages could deviate from that and still
23	be acceptable.
24	I don't know. We presented eight percent,
25	and it was accepted.

1	COMMISSIONER LANGLEY: And the presumption
2	that standard flats was a delicate industry and needed
3	some caution in its rate increase was something that
4	was given to you. You didn't participate in meetings
5	where your, the people who have knowledge and
6	expertise and you, the pricing people, met together to
7	decide on this?
8	THE WITNESS: Well, let me I'm aware that
9	a case was made to give, that standard mail flats was
10	a particularly delicate, in a particularly delicate
11	situation; and that it should receive a lower range of
12	price increase.
13	In the end, the considered judgment of
14	management was that it should stay within the range.
15	That it should be in the range of very close to five
16	percent, in the middle of the range.
17	COMMISSIONER LANGLEY: So upper management
18	has been giving you pretty clear direction as to what
19	the price increases should be.
20	THE WITNESS: Well, we were given a range,
21	and it was, it was fairly clear. And we were allowed
22	to propose prices that sort of fell within the range,
23	and in some cases, that the direction was a little bit
24	more explicit.
25	COMMISSIONER LANGLEY: So with regard to

1	flats, and your response to POIR-3, question 2, that
2	you said the Postal Service did not rely on studies or
3	analysis of the industries that send flat-shaped mail
4	in various classes, just to determine the size of the
5	increase that each could tolerate.
6	Instead, you said that you relied on
7	knowledge gained from meetings with mailers,
8	conferences, and trade press coverage of the industry.
9	Were those meetings you were part of?
10	THE WITNESS: No.
11	COMMISSIONER LANGLEY: And how much of that
12	information, if you don't know, how much of it came
13	from sources that are not directly affected by those
14	rates? In other words, did management do any external
15	surveys, or seek guidance from something other than
16	talking to the users of flats? Non-industry sources
17	of information.
18	THE WITNESS: Oh, you mean would you
19	discount, for example, the trade press? Do you mean
20	to exclude those?
21	COMMISSIONER LANGLEY: Yes. The things not
22	directly related to the
23	THE WITNESS: Okay. I can't address that
24	specific question. I mean, I don't know the answer.
25	COMMISSIONER LANGLEY: So the case for how

1	delicate flats, as a class, were, was made at a higher
2	level? When you were looking at deciding well, it
3	should be five percent, did you have some information
4	about flats that you were using? How did you get that
5	information?
6	THE WITNESS: I was asked to come up with a
7	set of prices that were in the, generally in the five-
8	percent range.
9	The evaluation as to, as to what these, as
10	to the initial goal, or the five percent, was based
11	upon a discussion, which I was aware of. But I mean,
12	I was not in the middle of it.
13	All of the, the individuals who were
14	involved, have familiarity with the customer areas and
15	the segments and the industry. How much of it came
16	from well, as I said, some of the information came
17	from mailers. And they are obviously an interested
18	party. Some of it comes from news media that report
19	on these industries.
20	And I don't see a particular reason why they
21	would not be considered a survey, a disinterested
22	reporter of the facts. I mean, in other words, I
23	don't think this was just from lobbying groups. This
24	was, you know, the people who monitor the industry.
25	And there's a real value in getting accurate

1	information. And so if a particular consulting group
2	does a study, and says that such-and-such, a
3	particular type of advertising is going to go up or go
4	down, then it gets reported. And our people monitor
5	that, and use it to make their judgments.
6	COMMISSIONER LANGLEY: I see. Okay.
7	THE WITNESS: It wasn't just, I didn't mean
8	to convey that this was just we were talking to
9	specific mailer groups only.
10	COMMISSIONER LANGLEY: Well, I certainly
11	don't deny that you should talk to mailer groups in
12	this area.
13	THE WITNESS: Oh, no, we get a lot of
14	COMMISSIONER LANGLEY: Information is very
15	useful and helpful. I just wanted to get a sense of
16	the range of information that you were able to
17	consider.
18	When you were asked about first class mail
19	and were told the four to six percent, were you told
20	two cents? Because, you know, you could have come up
21	with a one-cent increase and other rates within the
22	class. Were you told specifically two cents?
23	THE WITNESS: Well, we started out with a
24	two-cent increase because that was, that was the
25	particular change allowing for the convention that we

- 1 place the first-class stamp in whole cents.
- The two-cent increase was the increase that
- got us within the range. And although I believe that,
- 4 well, I mean, that was what we started with. And I
- 5 think that --
- 6 COMMISSIONER LANGLEY: So you never did
- 7 experiment with --
- 8 THE WITNESS: With the one cent?
- 9 COMMISSIONER LANGLEY: With the one cent and
- the other options that would fall from there?
- 11 THE WITNESS: No. We didn't --
- 12 COMMISSIONER LANGLEY: Like 45 cents, you
- 13 know. A clear number.
- 14 THE WITNESS: Certainly no detailed analysis
- 15 was done. We started out with the two-cent increase.
- 16 I won't say that nobody at any time wondered about a
- 17 45-cent stamp. But we started out, because it was, it
- 18 fell within the range. And we thought that this was
- 19 an appropriate increase.
- 20 COMMISSIONER LANGLEY: Just for the record,
- 21 I'll say that consumers would, I think, pay more for a
- second ounce and a third ounce if they all fit neatly
- into nickels and dimes, and they could remember them
- 24 all.
- THE WITNESS: Duly noted.

1	COMMISSIONER BLAIR: Could I just issue a
2	clarification for the record?
3	COMMISSIONER LANGLEY: Sure.
4	COMMISSIONER BLAIR: When we were talking
5	about the CPI caps, I believe in the Postal Service's
6	testimony you had a half a percent?
7	THE WITNESS: Five-seven-eight I think was
8	the number that I recollect.
9	COMMISSIONER BLAIR: Right, five tenths, six
LO	tenths. And according to the Commission's web site,
L1	as of the 16th of July, we'll be posting a new one in
L2	the next week or so, we're at .968.
L3	THE WITNESS: Okay.
L4	COMMISSIONER BLAIR: So just for
L5	clarification purposes, that's still five to six
L6	times
L7	COMMISSIONER LANGLEY: And with the banked
L8	amount, we're pretty much at one percent.
L9	THE WITNESS: Okay. Thank you.
20	COMMISSIONER LANGLEY: That's interesting.
21	A specific question here. With regard to your
22	response to POIR-3, question 4, you identified the
23	source of retained pre-sort volume of 53 million
24	pieces is based on management judgment.
25	Again, could you elaborate on your
	Heritage Reporting Corporation (202) 628-4888

- 1 management judgment? I mean, why was it 53 million
- pieces, as opposed to, say, 50 million pieces? This
- is for free reply, reply writes free program.
- 4 THE WITNESS: Okay. I'm sorry, did you say
- 5 POIR --
- 6 COMMISSIONER LANGLEY: POIR-3, question 4.
- 7 THE WITNESS: -- 3, question 4. The copy I
- 8 have here has four -- has several subparts.
- 9 CHAIRMAN GOLDWAY: I don't know that I have
- 10 a page number on it. Question 4, Response A, just
- 11 before the Response B.
- 12 THE WITNESS: Okay.
- 13 CHAIRMAN GOLDWAY: At the end of A, if they
- 14 retain --
- 15 THE WITNESS: I see it. This is a
- 16 definition then.
- 17 CHAIRMAN GOLDWAY: And in your report, you
- 18 have indicated that it will be 53 million pieces. So,
- 19 we wanted to get a better sense of how you calculate
- 20 these numbers.
- 21 THE WITNESS: Okay. I can attempt to find
- that out for you, but I don't know. I didn't do that
- 23 particular calculation.
- 24 CHAIRMAN GOLDWAY: Would you please?
- THE WITNESS: Yes.

1	CHAIRMAN GOLDWAY: Thank you. Do you have
2	another question?
3	COMMISSIONER ACTON: Yes. Good afternoon,
4	Dr. Kiefer.
5	THE WITNESS: Good afternoon.
6	COMMISSIONER ACTON: Thank you for being
7	here with us. It is a little awkward in how we are
8	approaching some of these questions, but just so you
9	know, this is a new format, and hopefully it will stay
10	novel.
11	But we are working through it by trying to
12	incorporate in our inquiries some of the community's
13	important questions, and we are all sort of taking
14	turns at that opportunity, all right?
15	THE WITNESS: Okay.
16	COMMISSIONER ACTON: But before I do that, I
17	have a question. How long have you been a pricing
18	economist at the Postal Service?
19	THE WITNESS: Almost 12 years.
20	CHAIRMAN GOLDWAY: So you were at the
21	Service doing pricing and setting rates when the
22	reform was enacted in 2006?
23	THE WITNESS: That's correct.
24	COMMISSIONER ACTON: Are you familiar with
25	the law and statutes as it goes to pricing?

1	THE WITNESS: You are referring to the new
2	law or the old law?
3	COMMISSIONER ACTON: I am referring to the
4	Postal Accountability Enhancement Act.
5	THE WITNESS: Somewhat. I mean, I am not an
6	attorney.
7	COMMISSIONER ACTON: Sure. Neither am I.
8	When the Act was formulated, I think there is a
9	provision that calls for the Service to be able to
10	invoke one last opportunity for an Omnibus Rate Case.
11	Do you know that?
12	THE WITNESS: Yes, I remember that.
13	COMMISSIONER ACTON: Do you know if there
14	were discussions at the Service at the time about the
15	provision in the statute that allowed for that, and
16	what the thoughts were at the management level?
17	THE WITNESS: Well, ultimately the decision
18	was made and this is my recollection. At the time,
19	we were awaiting the publication of the Commission's
20	rules, which came out in Order Number 43, and my
21	understanding was that we were waiting to see how the
22	rules were, and that was one factor that led to our
23	decision whether to file the final old style rate case
24	or not.
25	But once the Commission's rules were filed,

1	management made its judgment, and decided that it
2	would not use the old format. I was not part of that
3	decision.
4	COMMISSIONER ACTON: The reason that I am
5	inquiring is that I am not privy to the background of
6	why the Legislators decided that it was important to
7	include that provision in the new law, but one guess
8	might be that they were anticipating that the Postal
9	Service management would look at the requirements of
10	the law in its totality as far as what sort of costs
11	and expenses would be called for going forward,
12	including these new workforce obligation expenses and
13	what not.
14	And that they might take the opportunity, or
15	at least give an assessment on whether or not they
16	would be able to management to adequately cover those
17	costs without having to dramatically or even
18	indramatically reset the rate structure.
19	THE WITNESS: As I said, . the decision was
20	made by senior management, and I do not know all of
21	the factors, or all of the weights, that went into
22	that decision.
23	COMMISSIONER ACTON: I appreciate that, and
24	I understand that there is some decision making going
25	on that may not always be in your office.

1	THE WITNESS: Yes, quite a bit.
2	COMMISSIONER ACTON: But my bottom line
3	point on that is that I am just trying to understand
4	if the Service reviewed all of these costs, and
5	anticipated that they didn't need to file the Omnibus
6	case because they were expecting that they would be
7	able to work under the new rate cap regime to meet
8	these obligations.
9	THE WITNESS: Well, one thing that we have
10	to keep in mind is that if we chose to file a final
11	rate case under the old scheme, it would have to be as
12	all the other PRA rate cases would be a break even
13	case.
14	So there wouldn't be any opportunity for us
15	to sort of stockpile funds against the possibility
16	that maybe 3, 4, or 5 years down the road that we
17	would face difficult circumstances.
18	COMMISSIONER ACTON: No, I wasn't talking
19	about stockpiling excess funding.
20	THE WITNESS: Okay.
21	COMMISSIONER ACTON: I was talking about the
22	veracity of forecasting, and the hazards involved in
23	trusting projections that in some cases may not be
24	very accurate.
25	THE WITNESS: Well

1	CHAIRMAN GOLDWAY: Or the ability to cover
2	costs.
3	COMMISSIONER ACTON: And I know that the
4	Chairman is preparing to adjourn or to break for
5	lunch, but I have one more of our questions from a
6	POIR, and also I just want to clarify, that when
7	Commissioner Langley is talking about her worries
8	about elasticities, and the Service is bringing a case
9	which bears upon proving that this is an extraordinary
10	and exceptional circumstance, if the Commission buys
11	that, and we end up implementing some of these rates
12	that you are proposing, how can we not expect that
13	perhaps in an extraordinary and exceptional
14	circumstance price elasticity that products may
15	respond to that in an extraordinary and exceptional
16	fashion, meaning
17	THE WITNESS: I understand. All I can say
18	is that we have a better chance of seeing more typical
19	behavior with a more moderate increase than we would
20	if we have one that was sort of unprecedented.
21	COMMISSIONER ACTON: Okay. That's fair.
22	Here is a followup to a Presiding Officer's
23	Information Request Number 3 was question two.
24	THE WITNESS: Question two. Okay.
25	COMMISSIONER ACTON: And it is for
	Heritage Reporting Corporation (202) 628-4888

1	information
2	CHAIRMAN GOLDWAY: No, I think we did that
3	one.
4	COMMISSIONER ACTON: Did we do that one
5	already?
6	CHAIRMAN GOLDWAY: This is the one from GCA
7	COMMISSIONER ACTON: Oh, here we are. I'm
8	sorry. This is adapted from a GCA Question Number
9	33A. The Postal Service proposes a one cent increase
LO	in the additional ounce rate for single piece flats
11	and letters, for non-automation presort letters and
12	flats, and for automation flats.
L3	In contrast, no increase is proposed for
L 4	additional ounces of single piece parcels, presort
15	parcels, and automation letters. Can you please
16	explain the reasoning behind this aspect of your
L 7	proposal, including the reason for creating a new
L8	distinction between additional ounce for single piece
19	letters and parcels?
20	THE WITNESS: In one respect, I think one of
21	the main factors that led us to moderate the price for
22	or for the additional ounce price for first-class
23	parcels was also part of our proposal for first-class
24	parcels was a change, such that the first three ounces
25	would receive a fairly well, it would all have the

1	same price.
2	That meant that one ounce parcels would now
3	pay the same price as three ounce parcels; and two
4	ounce parcels, what would now paid a different price,
5	would now pay the same as three ounce parcels.
6	That led to a significant increase, and in
7	order to we recognize that many of our mailers mail
8	a range of parcels. So, in other words, it is not
9	necessarily people only mailing two ounce parcels.
10	Some people mail two ounce parcels, and mail
11	four ounce parcels. So the moderation of the
12	additional ounce price for parcels was designed to
13	sort of work together to maybe mitigate some of the
14	impact of increasing the zero to one, and one to two,
15	ounce prices to match that of three ounces.
16	So we would keep prices for parcels that
17	were a bit above the three ounce range so that they
18	didn't have such a large increase. So mail over that
19	sort of that light weight range you know, one, to
20	two, to three ounce parcels, and four ounces, and five
21	ounces, would have a bit of a mitigation there.
22	COMMISSIONER ACTON: Okay. I think that
23	wraps I'm sorry.
24	CHAIRMAN GOLDWAY: I just wanted to ask more
25	on that. I forget the number, but the rate increase
	Heritage Reporting Corporation (202) 628-4888

1	for that single ounce parcel
2	THE WITNESS: For the zero to one ounce
3	parcel?
4	CHAIRMAN GOLDWAY: The zero to one ounce
5	is well, 50 or 60 well, what is the percent? It
6	is really a significant rate increase.
7	THE WITNESS: Well, yes, it is a significant
8	rate increase.
9	CHAIRMAN GOLDWAY: Somewhere between a 30
LO	and 50 percent increase in price. That is not rate
L1	shock?
L2	THE WITNESS: Well, as I said well, let
L3	me explain. We were concerned that the lightest
L4	parcels mailed and that were priced, or that were zero
L5	to one ounce, were not adequately covering their
L6	costs.
L7	And as I said, we looked at the parcel
L8	prices, with the goal of trying to come up with a
L9	pricing that over a reasonable range would be
20	appropriate. Now, if you only mailed zero to one
21	ounce parcels, you would be seeing a fairly large
22	increase, although the absolute price would be it
23	is not extremely large. Let me see if I can find it.
24	(Pause.)
25	THE WITNESS: Well, for a retail one ounce
	Heritage Reporting Corporation (202) 628-4888

1	parcel, our proposed price is \$1.71, and we have to
2	remember that with this comes the ability to mail
3	something anywhere in the United States for \$1.71.
4	CHAIRMAN GOLDWAY: And what is the cost
5	coverage when you go up to \$1.71 for three ounces?
6	THE WITNESS: I'm afraid that we don't have
7	cost well, I am sure that we don't have cost
8	coverages by ounce, but I am not sure what the cost
9	coverage is for the parcels. The prices that we were
10	giving were actually for retail parcels, which is the
11	higher parcel price. I mean, higher than our
12	commercial parcels.
13	COMMISSIONER ACTON: Dr. Kiefer, I have a
14	followup question, please, from our Agency analyst.
15	THE WITNESS: Sure.
16	COMMISSIONER ACTON: They would like to know
17	if you are maybe planning or intending to set letter
18	and parcel, additional ounce, at the same price at
19	some time in the future, or if you would keep them
20	different?
21	THE WITNESS: I am sure that it is something
22	that would be considered. There isn't at this time
23	I don't think there is an explicit intent, let's say,
24	one way or the other. I mean, it is something I
25	mean, the additional ounce price is one that often

```
varies.
 1
 It sort of is traditionally a --
 2
 traditionally, it is something that has been used to
 3
 sort of take up the slack sometimes, and if the first
 ounce price goes up quite a bit, sometimes the -- and
 5
 as I say, the additional ounce price has been used to
 sort of offset some of the impact of the lumpiness
 7
 that is caused by the -- you know, by the whole cent
 constraint.
 9
 COMMISSIONER ACTON:
 Thank you.
10
 CHAIRMAN GOLDWAY: Okay. I think we have
11
 had a long morning, and we expect to have a long
12
 We have many more questions for you on
13
 afternoon.
 periodicals and standard package services, and special
14
 services.
15
 So what I propose is that we break for
16
 lunch, and we return at two o'clock sharp. Thank you.
17
18
 This meeting is adjourned until 2:00 p.m.
19
 (Whereupon, at 12:48 p.m., a luncheon recess
 was taken.
20
21
 //
 //
22
 //
23
 //
24
 //
25
```

1	AFTERNOON SESSION
2	(2:02 p.m.
3	CHAIRMAN GOLDWAY: We are reconvening this
4	meeting. My other Commissioners who are not yet here
5	will come as they can, but in the interests of time,
6	would like to move as quickly as possible. Witness
7	Kiefer, I hope that you have had an opportunity to
8	rest a bit for lunch.
9	We have many, many more questions to ask
10	you, and I will begin with some questions that were
11	presented to us by the Periodical and Catalog Mailers
12	Association. The first question is did the amount of
13	co-mailing performed in the periodicals class increase
14	between FY-1996 and 2009?
15	And if so can you quantify the extent of co-
16	mailing at least for some of the recent years?
17	THE WITNESS: I checked with the people that
18	would know a little bit more about this than I do, and
19	it would appear to be the case, but we do not have any
20	definitive data on it.
21	CHAIRMAN GOLDWAY: Any data? Is there some
22	kind of information that you can provide to us?
23	THE WITNESS: On the amount of co-mailing
24	for periodicals?
25	CHAIRMAN GOLDWAY: Yes, the number of co-
	Heritage Reporting Corporation (202) 628-4888

1	mailings, and the pieces co-mailed, and bundled co-
2	mailed, and pallets containing co-mailed flats and/or
3	bundled?
4	THE WITNESS: I don't know the extent of the
5	data that is available to address that.
6	CHAIRMAN GOLDWAY: We would really like to
7	know what kind of data the Postal Service keeps, and
8	if it does, to obtain it in some form. The point is
9	that catalog and periodicals mailers believe that they
10	have become more efficient, and that they followed
11	directions and in some cases encouraged the Postal
12	Service to implement procedures to co-mail and develop
13	pallets, and get out of stacks.
14	And yet they are receiving a higher than
15	average percentage price increase, and standard plus
16	gets a price increase that is below the average. And
17	there seems to be some question of fairness that they
18	would like to have us explore.
19	THE WITNESS: Okay.
20	CHAIRMAN GOLDWAY: Whatever information you
21	can provide with regard to data
22	THE WITNESS: On co-mailing?
23	CHAIRMAN GOLDWAY: Yes, on co-mailing for
24	periodicals is what we would like. And then can you
25	answer why did the CRA unit cost of periodicals mail

1	increase by more than double the rate of inflation
2	between 1996 and 2009, despite the deployment of the
3	AFSM-100,a nd the increased amount of work sharing
4	performed in the periodicals class?
5	THE WITNESS: I'm afraid that is beyond a
6	pricing scope.
7	CHAIRMAN GOLDWAY: It seemed to be something
8	that we could ask Mr. Neri either. Do you know who we
9	might ask?
LO	THE WITNESS: The analysis of cost
L1	CHAIRMAN GOLDWAY: CRA cost data, and unit
L2	cost for periodicals went up 54 percent in that 15
L3	year period. The CPI went up 37 percent.
L 4	THE WITNESS: Right. In pricing, we take
L5	the CRA as an input. That is produced in finance. If
L6	I were to ask that question, they would be the ones
L7	that I would ask.
L8	CHAIRMAN GOLDWAY: Is there a particular
L9	person in finance that we should direct this to?
20	MR. RUBIN: I think the finance staff is
21	aware of this question, and so I can push them to get
22	some response. It is a pretty complicated question,
23	but we can provide what we can find out.

questions here on behalf of intervening parties with

24

25

CHAIRMAN GOLDWAY: Okay. So there are three

1	regard to the basic issue of why costs continue to go
2	up, and go up more than inflation, when the
3	periodicals class has implemented itself and with the
4	AFSM-100, significant automation and efficiency
5	improvement.
6	And we want any data that we can on the
7	number of periodicals that can be tracked for having
8	co-palletization, or other kinds of automation that's
9	possible, and any explanations in finance as to why
10	these costs go up so much more than the cost of
11	inflation.
12	The reported unit cost for delivery for
13	periodicals flats, and standard flats mail, increased
14	by 24 percent and 36 percent, respectively, between
15	2007 and 2009 alone. And we don't seem to have
16	answers. Now, a question for you, Dr. Kiefer.
17	THE WITNESS: Okay.
18	CHAIRMAN GOLDWAY: When you were asked about
19	preparing these rates did you think about waiting to
20	increase the periodicals rate disproportionately as
21	was recommended to you in advance of the completion of
22	the periodical study that has been mandated by
23	Congress?
24	Were you aware of that periodicals study?
25	What was the thinking in not waiting for that study?

1	THE WITNESS: Well, yes, I was aware that
2	the periodical study was going on, but we were also
3	aware that under the current law that the only
4	opportunity that we have to increase periodicals, or
5	the overall increase of periodicals prices above the
6	general rate of inflation would be with an exigent
7	price change.
8	This particular price change, my
9	understanding is that this will need to be completed
10	by the beginning of October, and I am not sure just
11	when the periodical study will be completed. Once
12	this exigent price change case is closed, periodicals
13	is going to be subject to a price cap with whatever
14	the change in the CPI is.
15	And so this was our opportunity where we
16	felt that we needed to take to make whatever
17	adjustment that we thought we could make.
18	CHAIRMAN GOLDWAY: But there isn't any
19	adjustment for standard and the price cap problem for
20	standard.
21	THE WITNESS: Well, not exactly. Standard
22	mail flats
23	CHAIRMAN GOLDWAY: They are within a class.
24	THE WITNESS: is a product within a
25	class, and so the class as a whole is capped, and so
	Heritage Reporting Corporation (202) 628-4888

1	it is possible for us to give above average increases
2	out into the future I should say above CPI, and
3	changes out into the future for standard mail flats by
4	just giving more moderate increases to other
5	categories.
6	So this was an opportunity and was sort
7	of a unique opportunity to be able to make this change
8	for periodicals. Whereas, we knew that we would have
9	perhaps have other opportunities for standard mail
10	flats.
11	I would also point out that standard mail
12	flats, even with the lower increase, if we look at Mr.
13	Masse's numbers, it actually ends up moving closer to
14	full cost coverage than periodicals with a higher
15	increase.
16	CHAIRMAN GOLDWAY: They start from a
17	different
18	THE WITNESS: Oh, definitely. They start
19	from a different point.
20	CHAIRMAN GOLDWAY: And I would like to point
21	out for the record that the Commission has been urging
22	the Postal Service to move forward on this periodical
23	study for many, many months, and their portions of the
24	study always seem to be delayed in being produced.

25

So you may not be getting the institutional

1	support that you should to have this available
2	information before making a decision on prices. We
3	would have preferred that that study be completed by
4	now.
5	THE WITNESS: Okay. Thank you.
6	CHAIRMAN GOLDWAY: The next party that has
7	suggested a question is Time Warner, and I will read
8	this. Under your pricing proposal, carrier route
9	flats receive a 9 percent increase, while five digit
10	automated flats receive a 5.8 percent increase. At
11	page 40, lines 9 through 16, you explain that this
12	retains the 9.8 percent rate difference between the
13	two rates, so as not to encourage more carrier route
14	presorting that may be unnecessary in an FFS
15	environment.
16	After the first 100 FFS machines are fully
17	deployed, what percentage of periodical flats will be
18	processed on FFS?
19	THE WITNESS: We have checked with our
20	operations folks, and they told us that their
21	expectation is that if we look at the total flats,
22	periodicals and other flats, that approximately one-
23	quarter to one third of flats would be processed on
24	the FFS after the first 100 machines were deployed.
25	But that they did not have any way to

1	differentiate between periodicals and other flats, so
2	that if we had to pick a number, or a range of
3	numbers, for analyses that we would go with the
4	average of a quarter to a third.
5	CHAIRMAN GOLDWAY: Why didn't the Postal
6	Service elect to establish separate rates for carrier
7	route copies in FFS zones and in non-FFS zones?
8	THE WITNESS: Well, what that was involved
9	with would be a deaveraging of prices, and when we
10	decide to deaverage prices, there are usually certain
11	policy considerations behind it, and one of the
12	effects of deaveraging prices is an effect that we
13	call like the push up-push down effect.
14	And if we had established separate zones, we
15	would have had this push up and push down effect, and
16	given our directive to keep
17	CHAIRMAN GOLDWAY: Can you explain what the
18	push up-push down effect is?
19	THE WITNESS: Oh, surely. If a certain
20	product well, most of our products consist of a
21	range, or perhaps they are all flats, but they may be
22	different kids of flats, or from different sources, or
23	whatever, and different or perhaps prepared in
24	different ways, et cetera.
25	So we are not dealing with a totally

1	homogeneous set of mail. So let's say there is a
2	different type of operation, for example. For
3	example, let's pick something like well, let's say
4	that we know that standard mail letters is well, I
5	should maybe not pick that one.
6	But suppose we had well, let's take our
7	parcel post, and right now if you deposit the mail,
8	and it is going to a particular zone, and it weights a
9	certain amount, you pay one price.
10	But that doesn't matter whether you are
11	bringing these pieces, let's say, to a destination
12	facility or not. We do have separate destination
13	discounts, but there is a certain amount of mail that
14	is required, and let's say 50 pieces.
15	If we decided that we wanted to offer
16	separate prices for people who brought, let's say, 10
17	pieces to a BMC, or an NBC now, well, perhaps there
18	are some people who are already doing that. This may
19	be residual mail from a drop ship mail or whatever.
20	What those people who would take advantage
21	of this, or are taking advantage of that, would see
22	their prices fall, and the others, all things being
23	equal, would see their prices go up, because what you
24	are doing is you are deaveraging the price.
25	So that is the push up-push down effect. So
	Heritage Reporting Corporation (202) 628-4888

1	when you deaverage, some are going to get higher than
2	they are today, and others are going to get lower, all
3	other things being equal.
4	If we were to set up and to deaverage the
5	carrier route price, we would have had a push up
6	effect that would have gone against the directive that
7	we had to keep the prices for periodicals categories
8	within the close range around the 8 percent, and
9	especially to keep them below a 10 percent increase.
LO	So that was one factor that led us not to do that type
11	of deaveraging.
L2	CHAIRMAN GOLDWAY: Is that because there is
L3	only a quarter of the product that would go to FFS,
L 4	and three-quarters that would go to a non-FFS zone?
L5	THE WITNESS: And also one consideration
L6	that we would always make is how much of the mail is
L7	this going to affect, and also where well, what is
L8	the eventual use, let's say, of FFS versus non-FFS.
L9	One of the things that we might take into
20	consideration, or that we should take into
21	consideration, is how much of the well, the fact
22	that we are in a transition point now, and whether we
23	should be establishing deaveraged prices while we are
24	still sort of in the process of deploying and don't
25	really know how many pieces are going to end up in the

- 1 FFS zones versus non-FFS zones.
- 2 CHAIRMAN GOLDWAY: So how do you encourage
- 3 mailers to use the FFS if there isn't some
- 4 deaveraging?
- 5 THE WITNESS: Well, my understanding is that
- 6 the FFS will be deployed in certain areas, and the
- 7 mail operation for those areas will be a required
- 8 preparation. I don't believe that this is going to be
- 9 an option. The mail will have to be prepared for FFS
- if it can be used on a machine.
- 11 CHAIRMAN GOLDWAY: And if they don't get a
- price rate to do that wouldn't they go to the non-FFS
- 13 locations?
- 14 THE WITNESS: Well, the FFS -- the FFS
- 15 machine will -- is for a sort of particular delivery
- 16 area. So if mailers want to mail to, let's say,
- 17 Northern Virginia, and if Northern Virginia is an FFS
- 18 zone, then they have to give us FFS compatible mail.
- 19 If they want to reach subscribers or
- 20 customers in Northern Virginia, this is the kind of
- 21 mail prep that they are going to need to do. It is
- 22 not like they can give us mail -- well, do you
- 23 understand what I am saying?
- That if it is going to be addressed within
- an FFS zone, it is going to have to have FFS

1 compatible preparation. CHAIRMAN GOLDWAY: So the drop shipping --2 the mailers will have to pay for the differentiation 3 in preparation for the FFS zones, and the non-FFS zones, and they will be burdened with additional costs 5 to go to the FFS. So it is sort of deaveraging for 6 them? 7 We are talking about mail THE WITNESS: No. 8 9 that is being taken to, let's say, a particular place, and mailers are already mailing to Northern Virginia, 10 and let's say that they are drop shopping to that, and 11 12 they are giving us the mail. CHAIRMAN GOLDWAY: You are going to require 13 14 them if they are drop shipping in Virginia to prepare the mail to meet FFS standards? 15 16 THE WITNESS: Well, yeah, but --CHAIRMAN GOLDWAY: But if they are dropping 17 to -- well, I don't know, somewhere in Ohio or Iowa, 18 that doesn't have an FFS? 19 20 THE WITNESS: They will prepare it 21 differently. CHAIRMAN GOLDWAY: Okay. They will prepare 22 it differently? 23 THE WITNESS: 24 Yes.

Heritage Reporting Corporation (202) 628-4888

25

CHAIRMAN GOLDWAY: So the mailers get the

deaverage across, and they are going to have to pay 1 more for one than the other, and there isn't any 2 distinction that you are preparing, the deaveraging? 3 That is the question. THE WITNESS: Well, I want to make sure that I understand the question correctly. What we have is that it is like -- the FFS is like our current DPS system for letters. CHAIRMAN GOLDWAY: The DPS system? 9 10 THE WITNESS: Yes, the DPS system for If you give us mail -- well, the mail in DPS 11 letters. areas -- well, actually in all areas, and if it is 12 automation mail, it has to be compatible with our DPS 13 In order to get the automation prices --14 machines. CHAIRMAN GOLDWAY: Was the averaging 15 successful for the DPS? 16 I don't -- well --17 THE WITNESS: CHAIRMAN GOLDWAY: I mean, there was the 18 averaging that encouraged DPS, and was it successful? 19 THE WITNESS: A very high percentage of our 20 letter mail is now automation compatible, and 21 therefore, DPS'd. I mean, even if it doesn't have the 22 barcode, it is mail that is machinable that we can 23 then put our own barcode on and run through the DPS 24 So there is not a large amount of letter machines. 25

- shaped mail that is not machinable left, and on our
- 2 prices, they reflect that.
- 3 CHAIRMAN GOLDWAY: Commissioner Langley had
- 4 a question.
- 5 COMMISSIONER LANGLEY: I am listening to the
- 6 discussion and maybe you can help refresh my memory.
- Wasn't there a requirement that had something to do
- 8 with labels on periodicals that had to do with --
- 9 well, the placement of labels on periodicals in order
- 10 to be FFS compatible, and this required a great deal
- of discussion between periodical mailers and the
- 12 Postal Service.
- 13 And I just don't think there really was a
- 14 distinction as to whether or not they would -- you
- 15 know, be able to take advantage of FFS.
- 16 CHAIRMAN GOLDWAY: That they had to re-
- 17 engineer the whole front of --
- 18 COMMISSIONER LANGLEY: Right, they re-
- 19 engineered everything.
- 20 CHAIRMAN GOLDWAY: In order to have a
- 21 different spot for their addresses.
- 22 COMMISSIONER LANGLEY: Yes, and yet they are
- 23 not getting the benefit of increased deficiencies. I
- 24 mean, what is sort of the status of that? And I think
- 25 it goes in with the general discussion.

1	CHAIRMAN GOLDWAY: Yes.
2	COMMISSIONER LANGLEY: We are looking for
3	efficiencies and
4	THE WITNESS: Right. An address placement -
5	- and I don't want to get too far beyond my knowledge,
6	but I am aware that address placement on flats is an
7	important component of being able to utilize the FFS.
8	The purpose of the FFS is to hold down flats
9	processing and delivery costs, and to keep them from
10	growing. So to the extent that it keeps down those
11	costs, the mailers do benefit, but they may need to
12	make some changes. For example
13	COMMISSIONER LANGLEY: Well, they have to
14	make changes.
15	THE WITNESS: Yes.
16	COMMISSIONER LANGLEY: I mean, as the
17	Chairman said
18	CHAIRMAN GOLDWAY: They have already made
19	changes, and then they will be required to make more
20	changes to prepare their mail, in addition to the
21	address for FFS. But only 25 percent of that mail is
22	going to be have the opportunity to use FFS.
23	THE WITNESS: Yes. Well, this number, the
24	one-quarter to one-third, refers to the amount of
25	estimated coverage from the first wave of deployment.

1	I don't think we are claiming that only 25 percent of
2	the flats mailed will ever be able to get any benefits
3	from this.
4	I mean, to the extent that it holds down the
5	costs of our products, all mailers who use those
6	products will benefit. It doesn't necessarily require
7	that every change that improves or increases our
8	efficiency be given with a discount.
9	And in this particular case, we know that
10	the periodicals and the standard mail flats are
11	struggling to cover costs. So to the extent that we
12	have efficiencies gained through FFS, that would mean
13	that the amount that we would have to increase prices,
14	and not necessarily where we would end up lowering
15	prices, but the amount that we would have to increase
16	prices would be smaller.
17	So as I think I pointed out in some of the
18	discussion earlier today, that the cost coverage
19	really is the result of an interaction between costs
20	and the revenues, or the prices. So to the extent
21	that we can gain efficiencies through costs, that
22	means that we have to rely less on price increases to
23	move these towards full cost coverage.
24	CHAIRMAN GOLDWAY: There is another question
25	here from Time Warner. It points to the annual

1	compliance determination reports that we issued in
2	2009, and I will quote from that.
3	"The low pass throughs are problematic for
4	two reasons. First, they exacerbate the periodicals'
5	cost to revenue gap, because mailers are not paying
6	for the full cost of handling bundles and containers.
7	"Second, the combination of low and
8	differential pass throughs may send conflicting price
9	signals to mailers, and prevent them from entering
LO	mail in a way that reduces the end-to-end costs.
L1.	Current opportunities exist to improve efficiency and
L2	to offer mailers appropriate pricing incentives. The
L3	Postal Service should implement such changes as soon
L 4	as practicable."
L5	In your statement, you say that in light of
L6	these considerations the Postal Service believes that
L7	an above-average increase of 8 percent, together with
L8	a plan of gradual improvement of cost coverage,
.9	represents a judicious balance between quickly
20	resolving the periodicals cost coverage problem and
21	ensuring the best prospects for the long term health
22	of the periodicals industry.
23	The question is can you clarify what you
24	mean by a plan of gradual improvement of costs
25	coverage?

1	THE WITNESS: Well, I think that can be
2	taken at its face value. The words can be taken at
3	face value. What we are trying to do is we are trying
4	to pay attention to the possibilities for enjoying a
5	cost savings, to the extent that we can get some of
6	them from some of the initiatives in the flats
7	initiatives, the flats strategy. We will gain those.
8	We also are going to monitor, for example,
9	the effects of economic recovery, and to see if this
10	can sort of help periodicals. We note and I have been
11	told that there is some improvement in advertising
12	pages, and this maybe needs some improvement in weight
13	in some recent data that we have seen.
14	That has the potential for improving the
15	situation for revenues for periodicals, even aside
16	from our price increases. We are offering, and we are
17	asking for a price increase here of eight percent.
18	And we will use pricing to help as one of
19	the parts to fill in the gap. We realize that this is
20	not something that can be solved overnight.
21	CHAIRMAN GOLDWAY: You don't have a time
22	frame?
23	THE WITNESS: We do not.
24	CHAIRMAN GOLDWAY: Gradual improvement means
25	what?

1	THE WITNESS: Well, it means that we are
2	going to try to move this along as quickly as we can,
3	and within the kind of in terms of pricing, it
4	means we will try to move on as quickly as we can
5	within the restrictions that are on us with respect to
6	price changes.
7	And we are also going to be looking for
8	efficiencies, and we note that in the Commission
9	statement, in the annual compliance determination, the
10	Commission stated that they believed that there were
11	some they expressed some concern with some of the
12	pass throughs for some of the container based pricing.
13	CHAIRMAN GOLDWAY: That's right.
14	THE WITNESS: Yes, and that the Postal
15	Service agrees that there are opportunities there
16	for
17	CHAIRMAN GOLDWAY: So does your plan for
18	gradual improvement include bringing bundle and
19	container price cost ratios close to a hundred percent
20	as soon as practicable?
21	THE WITNESS: Well, it was a gradual step of
22	moving them closer to a hundred percent, and yes, as
23	soon as practicable, taking into consideration the
24	fact that we will be looking at what some of these
25	particular changes may have, and whether they you

1	see, we make changes in certain price elements.
2	We have to be aware of the impacts, and
3	sometimes the impacts can be spread broadly, and
4	sometimes the impacts are more focused, and they
5	affect certain segments of an industry more than
6	others, and that is a consideration that we would want
7	to take.
8	So we are going to be trying to move as
9	quickly as we can without sort of overturning the
10	apple cart.
11	CHAIRMAN GOLDWAY: If we did get cost
12	coverages that were close to or pass throughs that
13	were close to 100 percent, how much would that improve
14	the price cost ratios for periodicals?
15	THE WITNESS: Well, I have been told that
16	well, are you talking about work share, and all of the
17	discounts, the ones that exceeded avoided costs?
18	CHAIRMAN GOLDWAY: Yes.
19	THE WITNESS: Okay.
20	CHAIRMAN GOLDWAY: I believe there are nine
21	of them.
22	THE WITNESS: Yes. We are talking about the
23	same things, and not necessarily about the cost pass
24	throughs, for like bundles or something. I have been

informed that bringing these close to a hundred

25

- percent would have a positive effect, but a rather
- 2 small one.
- 3 CHAIRMAN GOLDWAY: How much?
- 4 THE WITNESS: I have seen figures that are
- 5 in a single digit millions of dollars, as compared
- 6 with overall periodicals revenue of about \$2 billion.
- 7 So it is small. It is positive, but small.
- 8 CHAIRMAN GOLDWAY: And how far would price
- 9 cost ratios of bundles and sacks help?
- 10 THE WITNESS: I don't have a quantification
- of that. I do note that we are moving some of those
- in the direction. One of the -- well, I'm sorry, but
- you said bundles and sacks, and that doesn't focus on
- 14 the pallets.
- 15 One of the effects, or one of the outliers
- in our periodicals price changes was that we did
- 17 actually give a fairly significant increase for origin
- 18 pallets, and so that has a way of moving that.
- We are also going to be moving other
- 20 containers and periodicals in the direction of trying
- 21 to increase the recognition of costs in the price. We
- 22 have a ways to go. We have made some --
- 23 CHAIRMAN GOLDWAY: Okay. Throw in pallets,
- 24 too. What would be --
- THE WITNESS: I don't have a figure on that.

2	CHAIRMAN GOLDWAY: Can you get it for us?
3	THE WITNESS: I will pass that along to some
4	of the folks. I don't know how easy or how difficult
5	that will be to provide an estimate, but I will pass
6	that along.
7	CHAIRMAN GOLDWAY: Please try and get that
8	information for us and report back. And while you are
9	at it, do you have a guess as to how many years you
10	are talking about when we are talking about a gradual
11	process of getting
12	THE WITNESS: Well
13	CHAIRMAN GOLDWAY: I know that you have been
14	very vague here. Do we have a reference? Two years,
15	four years, or 10 years until we get out to the end of
16	the envisioning of the future? What do you think?
17	THE WITNESS: One of the things that I took
18	away from Commissioner Acton's discussion with me
19	right before the break was how difficult it is to
20	predict what might happen in the future. It would
21	be I don't actually have a number of years. I
22	can't
23	CHAIRMAN GOLDWAY: One of the things that
24	Commissioner Acton was pointing out is that we have a
25	regulatory responsibility to assure that the pass

1	throughs are no greater than 100 percent.
2	THE WITNESS: Absolutely. I understanding.
3	CHAIRMAN GOLDWAY: That the Postal Service's
4	pricing is efficient and fair, and I don't know how
5	long we are going to be able to wait.
6	THE WITNESS: Understood, but I would hope
7	that the Commission would look and see that we are
8	making progress, and give us credit for making
9	progress. I mean, if you look at Mr. Masse's
10	attachments, you see that we actually have made
11	significant progress.
12	And if we look at a full years
13	implementation for periodicals, I think we are up to
14	around 87 percent cost coverage, which we are
15	hopeful I think we all hope for a variety of
16	reasons that the economy will improve.
17	But how long it is going to take, it is
18	difficult to say. There are many conditions that
19	factor in our ability to raise prices, and the ability
20	of various customers of ours to absorb price
21	increases.
22	And how much they will be able to improve
23	just through the general improvement in economic
24	conditions. There are so many things out there. What
25	I would hope that the Commission would do is take a

1	look and see if we are making progress.
2	And perhaps as the economic picture becomes
3	clearer, we may be able to come up with more
4	definitive numbers, but I think somebody earlier
5	mentioned I thought someone had mentioned double
6	dip recession, and we don't know what is going to
7	happen.
8	CHAIRMAN GOLDWAY: Within the price
9	structure that you have presented which presort levels
10	of periodicals and standard flats are given incentive
11	to migrate to FFS so that they would eventually
12	benefit from this new efficiency?
13	THE WITNESS: There aren't any price
14	incentives to migrate to FFS. FFS is going to be
15	once FFS is deployed in an area, it is my
16	understanding that that is going to be the well, ir
17	order to get the automation prices, that is going to
18	be the preparation that is going to be required.
19	So it is not like this is not like a
20	choice between presorting to three digits or five
21	digits. It is preparation that if you want to get our
22	automation prices in a particular area, you are going
23	to have to use this particular preparation.
24	Not that these preparations are especially
25	erroneous. In fact, it may be that they will be less

- difficult. I mean, when I am talking about the actual
- 2 preparation, in terms of how the mail is presented,
- and not whether they will -- well, things like address
- 4 placement.
- 5 COMMISSIONER LANGLEY: Are you talking about
- the costs to the mailer as not being erroneous? Like
- 7 the re-engineering label plate?
- 8 THE WITNESS: No, I was talking about that
- 9 once that process is done, I was talking about --
- 10 well, you see, I understand that the Postal Service
- is publishing some new rules that allow mailers to
- enter mail prepared for FFS, where they don't have to
- make the small bundles anymore.
- 14 They can give us larger bundles that are set
- 15 up for the FFS schemes now. So that would in fact
- 16 ease the preparation burden on that for actually
- 17 preparing mail, and this is a separate issue from
- 18 address placement. I mean, that is something that is
- 19 needed, because otherwise FFS is not going to work.
- 20 CHAIRMAN GOLDWAY: Okay. I am going to
- 21 yield to Commissioner Acton for questions.
- 22 COMMISSIONER ACTON: Thank you, Madam
- 23 Chairman. There is a handful of questions that I have
- 24 on improvements.
- 25 THE WITNESS: Sure. Are we talking about

1	operational efficiencies?
2	COMMISSIONER ACTON: No, we are willing to
3	discuss any aspect of this improvement that you are
4	willing to talk about, but let me just cite for you
5	the portion of the ACD that I am referring to.
6	THE WITNESS: Okay. Yes, please.
7	COMMISSIONER ACTON: We make a note that
8	opportunities exist to improve efficiency and to offer
9	mailers appropriate pricing incentives, and we
10	encourage the Postal Service to implement such
11	strategies I'm sorry, such changes as soon as
12	practicable.
13	THE WITNESS: Yes. Okay. In that
14	particular quote, it is about pricing, using pricing
15	as an incentive to get more appropriate mailer
16	behavior. Well, we expect that each time we change
17	the prices, we expect to try to move in the
18	appropriate direction.
19	We think that there are opportunities, such
20	as trying to reflect more of the container costs at
21	the various container levels in the prices, and we
22	expect that these will be reflected in our subsequent
23	price changes.
24	COMMISSIONER ACTON: So you can see that
25	what encourages us a lot when we had these

1	interactions with you, and for instance, with your
2	predecessor here this morning, Mr. Neri, is that when
3	we have some definitive sort of information about time
4	frames and, for instance, at the closing of Mr.
5	Neri's discussion, he indicated that come August that
6	there will be a critical path assessment for some
7	important productivity measures which we are looking
8	forward to having.
9	THE WITNESS: Well, as I said, we expect to
10	take steps well, under the PAEA, we now engage in
11	fairly regular price changes, and in those price
12	changes, we expect to be moving these prices in a way
13	that should encourage efficiencies.
14	So this is well, I don't think that the
15	Postal Service can commit to, let's say, going to a
16	hundred percent cost coverage the next time we change
17	prices.
18	COMMISSIONER ACTON: Don't misunderstand me.
19	I don't believe that we are talking you to make that
20	type of commitment. What we would like you to commit
21	to do is to develop a time frame, a tentative time
22	frame for us to look at some aspects, so that we can
23	better understand how quickly you may be planning as
24	an organization to address these recurring problems.
25	Let me just ask. Have you developed any

1	benchmarks that you may be using to measure your
2	success in implementing these types of change?
3	THE WITNESS: Are we talking specifically
4	about
5	CHAIRMAN GOLDWAY: Pricing incentives.
6	THE WITNESS: Well, pricing incentives, for
7	example, such as the ones that were requested in the
8	ACD. I am not aware of those, but I would have to
9	check with
10	COMMISSIONER ACTON: Well, I think what we
11	are focusing on are efficiency in pricing benchmarks.
12	Some sort of meaningful milestones which we can look
13	to, to understand what sort of detailed progress we
14	are making.
15	CHAIRMAN GOLDWAY: I think for your own
16	management, it seems to me that you should be saying,
17	okay, we are going to try and address 25 percent of
18	this problem every year for the next four years, or 30
19	percent of the problem for the next three years.
20	THE WITNESS: Understood.
21	CHAIRMAN GOLDWAY: Or some sort of
22	quantifiable, relatively reasonable, accomplishable
23	goal.
24	THE WITNESS: Well, I think that last word

is a key element, and perhaps one of the things that

25

1	makes it difficult to
2	let's say address some of the periodicals problems
3	through pricing is that periodicals as a class is
4	price capped, and that restricts the amount of price
5	changes that we can make on an annual basis.
6	And we don't know the change, and to say
7	that we can for example, let's look at Mr. Masse's
8	estimate that if we had a full year of the new prices
9	for periodicals that we think that we would end up
10	covering under the assumptions you know, the
11	economic assumptions, and we would cover about 87 or
12	so percent of our costs.
13	To say that we would be able to eliminate
14	that over the next three years, we are talking 12-1/2
15	percent or 13 percent, and would require a significant
16	change. If it were to all fall on pricing, it is not
17	clear that we would have the capability, and it would
18	be achievable to increase periodicals prices as 3 or 4
19	percent a year if inflation turns out to be 1 or 2
20	percent a year.
21	CHAIRMAN GOLDWAY: Couldn't you commit to a
22	combination of pricing and efficiency gains, because
23	apparently Mr. Neri doesn't have any benchmarks either

THE WITNESS: Well, I understand your

in terms of efficiency gains for the --

24

25

- 1 frustration with that, and the postal service really
- is concerned about this, and if we were to give -- you
- know, let's say two percent a year, because that
- 4 happens to be the inflation rate for the next 3 or 4
- 5 years, we still wouldn't get there. We would need to
- 6 get more from efficiency improvements.
- We are going to try to do our best, and I
- 8 realize that that is a challenge for us to do, and for
- 9 you to rely on, but we have to try to use sort of both
- 10 blades of the scissors. I mean, they have to work
- 11 together.
- 12 COMMISSIONER ACTON: We are not trying to
- 13 discourage you.
- 14 THE WITNESS: No, I understand that.
- 15 COMMISSIONER ACTON: I think we have made
- 16 our point. We are just trying to understand what your
- 17 proposal may be for how you are going to approach this
- 18 going forward.
- 19 THE WITNESS: We will try to capture all
- 20 efficiencies, operational efficiencies that we can,
- 21 that through the analysis process that if we invest in
- 22 some of these efficiency measures that we are
- discussing, that Mr. Neri discussed, we ought to make
- sure that they actually gain something close to what
- we are expecting to make the payoff worth the

18

19

20

21

22

23

24

25

We don't want to find ourselves even further 2 3 in the hole than we were. So all of those have to be put through their analysis, and they will give us some 4 5 of the -- sort of one-half of the equation, and the other half, we will have to see what we can do with 6 pricing. But at this time, I don't have projections for cost savings, and I don't have or I don't know 9 that we can commit to a specific timetable. We will 10 11 try to increase prices in a way that utilizes our 12 legal capacity to do so as long as we don't feel that we are doing it in a way that is going to cause damage 13 14 to our customer base. COMMISSIONER BLAIR: Dr. Kiefer, I am 15 sensing from you from what you have been saying today 16 17

that there is a general frustration -- and I don't know if you are reflecting the Postal Service's frustration with the price cap mechanism.

THE WITNESS: Well, I think that -- well, I am not sure that I can -- I don't know how far I should go in speaking for the Postal Service on this, but I should point out that the price cap mechanism applied at the class level enables us to handle situations.

1	For example, like standard mail flats, where
2	it is a portion of a class that is not covering its
3	costs, and we have opportunities to move along, but
4	stay within the cap, but the current system poses some
5	significant challenges to the Postal Service.
6	And I think we all feel that frustration
7	that the only well, the only mechanism that I know
8	of to break through the cap is the exigent price
9	change, and it doesn't handle the situation where a
10	whole class is not covering its costs.
11	I mean, it is applied at the class level,
12	and so we can only increase the price of periodicals
13	outside of an exigent price change at the regular CPI
14	rate.
15	COMMISSIONER BLAIR: So would it be fair to
16	say that if Congress had not passed the PAEA in 2006
17	that periodicals rates would be significantly higher
18	today than they would have been otherwise?
19	THE WITNESS: Well, that may be more than I
20	could say, but there is a requirement that if Congress
21	had not passed the PAEA, and we were under the former
22	regime, the PRA regime, that had a requirement that
23	some classes of mail would cover their costs, and they
24	would have increases as large as was required to cover
25	the costs.

1	Now, here has been several price changes and
2	other situations going on between that. I am not sure
3	how everything would have played out, but we would
4	have been required to propose prices that cover the
5	costs. I mean, that is just part of the way the law
6	went. So I think that certainly is possible, that
7	prices would have been higher.
8	COMMISSIONER BLAIR: And I think that is
9	probably one of the reasons that Congress passed the
10	PAEA and the price cap mechanism must have kept rates
11	down, and it caused the Postal Service to make
12	efficiencies, and cut costs.
13	THE WITNESS: That is clear, but I wanted to
14	couch my answer, or make clear that my answer was
15	referring mainly in the periodicals area, because we
16	would have been required to cover those costs.
17	If we had not had the PAEA passed, the old
18	subclasses, which were larger aggregations, would
19	still have been in existence, and we perhaps would not
20	have been dealing with the issue of standard mail
21	flats in the same way that we are dealing with it
22	today.
23	COMMISSIONER BLAIR: You have been quite
24	generous in your in your answers, and I know that it
25	is getting late, but I just hear a yearning for the

1	previous system, and I just wanted to see if you could
2	clarify that.
3	THE WITNESS: No, I am certainly not
4	expressing the view of the Postal Service in saying
5	that we would rather go back. I mean, I have no it
6	is not my call, and even as a professional pricer, it
7	is a much more complex issue.
8	But there is no system that is perfect, and
9	I think we are still fairly young in the life of the
1.0	PAEA system, and I think we have found out fairly
11	early on some of the difficulties, and that is what I
12	wanted to illustrate, and not to damn the whole
13	system.
14	But we recognize that we have
15	not found a good way to deal with the situation where
16	we know we need to adjust prices for a class, and we
17	are limited by a price cap.
18	CHAIRMAN GOLDWAY: It is a dilemma.
19	THE WITNESS: Absolutely.
20	CHAIRMAN GOLDWAY: And that efficiency gains
21	are meant to address.
22	THE WITNESS: Yes.
23	CHAIRMAN GOLDWAY: With regard to the PAEA,
24	the PAEA does give the Postal Service great

flexibility with regard to pricing for competitive

25

1	products, and in your testimony on page 11, you say
2	that for purposes of developing prices for this
3	request, we have used planning assumptions concerning
4	the prices for certain competitive products that will
5	take effect in January of 2011.
6	Could you discuss the basic feature of these
7	assumptions and explain how they were applied to
8	periodicals, or to other market dominant products?
9	THE WITNESS: I am not sure that this was
10	that this really applied to periodicals, but I can
11	give you an example in for example, in
12	CHAIRMAN GOLDWAY: We weren't sure. What
13	does it apply to?
14	THE WITNESS: Well, okay, here is a very
15	precise example. In standard mail certain residual
16	pieces and because there is no single piece price
17	for standard mail, but certain residual pieces must
18	pay either first-class prices, or if they weigh more
19	than the upper limit for first-class, they pay
20	priority mail prices.
21	Priority mail, of course, is a competitive
22	product. So in order to estimate what the overall
23	effect of our price change was, we needed to look at
24	what the price change would be for priority mail to
25	estimate what would be the effect on this rather small

1	segment of standard mail.
2	I believe that for the purposes of that
3	estimate, we put it at a number like I think we put
4	in five percent, which is sort of the mid-range of our
5	market dominant. I mean, that is not to say that
6	priority mail on average is going to go up by five
7	percent, but we use that as a planning assumption.
8	That is the purpose of this portion of my
9	statement. It did not refer to periodicals. I am not
LO	aware that the two are that connected to periodicals.
L1	CHAIRMAN GOLDWAY: Any other questions?
L2	COMMISSIONER ACTON: Did you want to
L3	complete the sheet?
L 4	CHAIRMAN GOLDWAY: I think we can move on to
L5	standard.
L6	THE WITNESS: All right.
L7	CHAIRMAN GOLDWAY: And try and get through
L8	some of these before we take a break.
L9	THE WITNESS: Surely.
20	CHAIRMAN GOLDWAY: With standard mail, I
21	will begin with some of the questions referred to by
22	our participants. The Greeting Card Association
23	points to your statement where you use the phrase
24	"full coverage".
25	They have questions about its meaning as to
	Heritage Reporting Corporation
	(202) 628-4888

- 1 "we". On page 7, lines 14 to 15 of your statement,
- what is meant by the phrase "gradually moving to full
- 3 coverage"?
- 4 THE WITNESS: In general, when I use the
- term "full coverage", it meant that we would cover our
- 6 attributable costs.
- 7 CHAIRMAN GOLDWAY: Does full coverage mean -
- 8 do you mean the system-wide average cost coverage,
- 9 or just a hundred percent of attributable costs?
- 10 THE WITNESS: When I applied that -- I'm
- 11 sorry, when I used the term, I believe I was talking
- about individual products, or classes of mail, and
- that meant that they would fully cover at least a
- 14 hundred percent of their attributable costs.
- 15 CHAIRMAN GOLDWAY: Now, the Greeting Cards
- 16 Association asked for a timeline as to gradually move
- 17 to full coverage, but I am afraid to ask the question.
- 18 THE WITNESS: Yes.
- 19 CHAIRMAN GOLDWAY: I think we have covered
- the issue of whether we are going to have any fully
- 21 accountable, quantifiable timeline from the Postal
- 22 Service, at least from your answers in the negative.
- 23 The next question is from Valpak, and their
- 24 question is the price increase for standard flats is
- 25 below the 5.6 percent average. It is 5.1 percent.

1	Why do you believe that incurring continued
2	substantial losses is reasonable and equitable for the
3	Postal Service, particularly when other mailers are
4	required to pay higher coverages to offset these
5	losses?
6	THE WITNESS: Well, under the if we were
7	required to reach a breakeven or a particular level of
8	revenue, I would say that the other mailers might be
9	required to sort of make up the difference, but at
10	this point we're overall we're losing money. So I'm
11	not sure I agree with that part of the statement. But
12	I want to address the question that sort of it's
13	behind that.
14	I want to point out first of all that
15	standard mail flats, which is a major one of our
16	products that is being used, you know, large part by
17	the catalog industry, is being given a significant
18	increase, you know, 5.1 percent. This is not higher
19	than the average but it was, the Postal Service is
20	concerned that this is, the catalog industry is in a
21	delicate position. It has had to withstand the
22	effects of the economic recession, retail sales are
23	down, that's one of those driving factors that affect
24	the catalog business.

25

We're concerned that raising the prices very

1	rapidly or in large steps on, for this particular
2	product, might cause significant harm to the hard copy
3	mail catalog industry. There is an electronic
4	alternative to this. We believe though that there is
5	great value in catalog mail, and we also believe that
6	as a whole, taken as a whole, that catalog mail, this
7	catalog industry, is a profitable industry for us.
8	We definitely want to move standard mail
9	flats toward full cost coverage, but we do not want to
10	take steps that might cause catalog mailers to trim
11	their mailing lists or get out of the hard copy mail
12	system altogether. There are other mail products that
13	these catalog mailers use which contribute, make
14	positive contributions. And we think that on the
15	whole we're making money on this industry and we don't
16	want to take steps that's going to drive it away.
17	CHAIRMAN GOLDWAY: Do you have any
18	statistical information, any data, to show the
19	relationship between catalogers and the other parts of
20	the mail stream that they use that would in any way
21	indicate that the, that industry provides at least a
22	breakeven for you, if not a profit as you suggest?
23	THE WITNESS: The Commission asked POIR
24	number 3 question 7, asked about this, and I checked
25	with our product management folks and they provided

1	some information which is actually submitted in public
2	form in response to this, and we actually I think sent
3	a nonpublic version, that shows the usage of the top
4	600 catalog mailers in the various products. Before
5	this hearing began we were approached and asked about
6	one of the labels on the
7	CHAIRMAN GOLDWAY: Right.
8	THE WITNESS: Commissioner, do you have
9	this?
10	CHAIRMAN GOLDWAY: Yes, and
11	THE WITNESS: You have it available?
12	CHAIRMAN GOLDWAY: There was a confusion
13	about
14	THE WITNESS: Yeah, there was a confusion, I
15	apologize for that confusion. We have been pretty
16	busy lately and sometimes things slip through the
17	cracks. We have contacted those who are familiar with
18	this analysis and I can confirm that the data, like
19	the revenue and volume data in this table, are for
20	Fiscal Year 2009. So that the label, the first line
21	label where it says, it says Q2 FY 2010, that is
22	erroneous. That is, these data here are for 2009,
23	Fiscal Year 2009.
24	If you look at the top line there, these
25	estimates suggest that we are more than covering our

1	costs from these catalogers. So the Postal Service
2	does believe that this is a, although it's a
3	vulnerable segment of our business, the customers are
4	vulnerable, and we want to move gradually toward full
5	cost coverage, we note that they're users of a broad
6	range of products. Standard mail flats is not
7	covering its costs, we think it should.
8	We think we have the opportunity to as the
9	economy improves and the catalog industry is more able
10	to withstand more increases in this particular product
11	that we can move toward adjustments. And we also hope
12	that some of the flat strategy initiatives will give
13	us that sort of that other branch of the equation, you
14	know, so that we can get some efficiencies on one hand
15	and on the other make appropriate price adjustments.
16 [.]	But we think this is a profitable segment of
17	our business and we're reluctant to try to push it all
18	the way, push this particular product all the way to
19	100 percent because we know it, we're aware of the
20	fact that it could be seriously damaged, that catalog
21	mailers will trim their lists or maybe even just give
22	up on paper catalogs.
23	CHAIRMAN GOLDWAY: My staff tells me they're
24	going to be asking more questions about this
25	THE WITNESS: Okay.

1	CHAIRMAN GOLDWAY: Document that you've
2	submitted now that they have a better understanding of
3	what the headings are.
4	THE WITNESS: Surely.
5	CHAIRMAN GOLDWAY: But one of the questions
6	that they had was sort of related to this was that,
7	you've stated that it's believed the Postal Service
8	has only a small percentage of the total of
9	fulfillment shipments from catalogs, catalogers?
10	THE WITNESS: Yes.
11	CHAIRMAN GOLDWAY: Aren't you concerned that
12	you're providing this special consideration to
13	catalogers and not getting any commitment in return
14	from them?
15	THE WITNESS: Well, I think there are
16	opportunities for sort of contractual arrangements, I
L7	mean like NSAs or other types of arrangements where we
18	can sort of have a, we can make arrangements for if we
L9	give you sort of a contract pricing that you would
20	agree to use our shipping products. At this point I'm
21	not aware of any, I'm pretty sure there wasn't any
22	kind of quid pro quo in doing this. I note that the
23	Catalog Mailers Association has joined with other
24	parties in opposing this particular we're trying to
25	do what we think is best for the catalog industry, and

1	so
2	CHAIRMAN GOLDWAY: I believe it was
3	Commissioner Langley who pointed out that that kind of
4	an NSA would be a very good opportunity and we've beer
5	disappointed that we haven't seen that kind of NSA
6	from the Postal Service. So you can take back our
7	THE WITNESS: We'll take your concerns.
8	CHAIRMAN GOLDWAY: Our comments that we're
9	interested in that. And then one other question
10	before I offer my Commissioners other opportunities.
11	You know, the periodical mailers tell us the same
12	thing, that if you add up the first class mail that
13	they, and the standard mail that they include in the
14	system for billing and for advertising and for
15	communications and for special packages that are part
16	of a subscription, that their products also would more
17	or less cover costs. Have you done any research with
18	regard to the periodicals mailers?
19	THE WITNESS: I'm not sure that, I
20	personally haven't done it, I'm not sure whether
21	something like this has been done. I believe in
22	response to one of these questions we did send along
23	some information that indicated, I believe it was some
24	usage by periodicals of other portions of mail.
25	Commissioner, before lunch Commissioner Hammond, I

- believe it was, asked the question whether we ever
- were trying to develop let's say prices or other
- 3 programs to get rid of customers. The answer is
- 4 absolutely not.
- 5 We value our customers in the catalog
- 6 industry, we value our customers in the periodicals
- 7 industry. And as I said in response to that, we look
- 8 to the long term, and we think that all of these
- 9 products, that the periodicals products and others can
- 10 be profitable to us. We are at the same time we are
- 11 constrained, you know, by some of the goals and
- factors of the PAEA to try to ensure that periodicals
- 13 cover their costs.
- 14 So we're always in a balancing situation.
- 15 We hear from the Commission and we've heard it, we've
- 16 seen it in the ACDs, I'm hearing it today, there's
- 17 very great concern about our products that are not
- 18 covering our costs. We also are thinking that we want
- 19 to retain these. I mean I'm not sure whether if
- somebody told me to come up with a plan to get rid of
- 21 unprofitable mail or to get rid of a lot of mail that
- 22 was not, whether just jacking up the prices wouldn't
- 23 be the best answer. We're not trying to get rid of
- 24 mail, we think mail can be profitable, we want to make
- it cover its costs, but we're not going to try to lose

1	it by making it prohibitively expensive or making the
2	cost increases too hard to swallow.
3	CHAIRMAN GOLDWAY: Commissioner Acton?
4	COMMISSIONER ACTON: Dr. Kiefer, in your
5	response to the presiding officer's information
6	request number 3 question 8
7	THE WITNESS: Question 8.
8	COMMISSIONER ACTON: You indicated "The
9	Postal Service has not yet been able to produce home
LO	price elasticity estimates for standard mail flats"?
L1	THE WITNESS: That's correct.
L2	COMMISSIONER ACTON: And we'd like to know
L3	if the Service has endeavored to produce these
L 4	estimates, and if so what types of challenges have you
L5	encountered and why have you been unable to produce
L6	those home price elasticity numbers?
L7	THE WITNESS: This is not my area of
L8	expertise, but I can report to you that our
L9	forecasting people have made attempts to do that. One
20	of the challenges that they face is that the kind of
21	information that they need, they don't have, in their
22	view they don't have sufficiently long time series to
23	be able to do that.
24	Standard mail flats is a relatively,
25	although we have had standard mail flats and standard
	Heritage Reporting Corporation (202) 628-4888

- 1 mail for quite some time, the kind of data that they
- 2 feel they need has only been available for a
- 3 relatively shorter period of time. I think it, I have
- 4 asked about this and I believe response I get is that
- it will be a little while, maybe several more years,
- 6 before they feel that they will have enough data to be
- 7 able to produce demand equations with sufficient
- 8 significant values, statistically significant values,
- 9 to be able to use.
- 10 COMMISSIONER ACTON: Okay. I think we can
- 11 move to package services, right?
- 12 CHAIRMAN GOLDWAY: Well, I just, I don't
- want to get into a long discussion about this because
- 14 we did a long discussion about this issue with regard
- 15 to periodicals.
- 16 THE WITNESS: Yes.
- 17 CHAIRMAN GOLDWAY: But I do want to point
- out, and staff has, that in our ACD the Commission has
- 19 asked the Postal Service to devise a plan to improve
- 20 the cost coverage of standard mail flats products and
- to narrow the differences between standard mail
- 22 letters and standard mail flats. And you have
- 23 indicated that unlike periodicals standard mail flats
- 24 and letters are within a general class and there is an
- opportunity over time to make adjustments to respond

1	to the concerns that we've articulated in the annual
2	compliance determination.
3	THE WITNESS: Right, right.
4	CHAIRMAN GOLDWAY: So my question is, is
5	there a time line for the Postal Service to achieve
6	the goals that the Postal Regulatory Commission has
7	directed you to achieve?
8	THE WITNESS: Okay. Again I don't have a
9	time line, although certainly I think it would be
10	clear that given the urgency of moving standard mail
11	flats to full cost coverage we would be giving, it
12	would be likely that provided that we felt confident
13	that the types of price changes that we were giving
14	would not be damaging that we would be ready to give
15	above average increases to that. Now given that
16	standard mail, letters and flats are pretty much
17	exhaust standard mail, the only way you can give a
18	above average increase to standard mail flats would be
19	giving a below average increase to the letters.
20	I would point out, and I don't want to make
21	too big of a deal about this, but if you turn to page
22	28 of my statement and you see that the various
23	categories, that standard mail flats in this
24	particular case is actually given a slightly higher
25	percentage increase than standard mail letters. It's

7	a milimal amount, but it's, we take seriously the
2	concerns expressed by the Commission.
3	CHAIRMAN GOLDWAY: What I would like from
4	you is, if it's at all possible, is some specific
5	answer with regard to standard mail flats and letters
6	that addresses the concerns raised in the annual
7	compliance determination and gives us some idea of a
8	time line that includes both cost efficiencies and
9	prices. We didn't get very much information from Mr.
10	Neri and we're not getting very much information from
11	you, and this concern of ours goes well beyond the
12	exigency case to the heart of the regulatory process.
13	But I'm taking this opportunity to ask you to provide
14	a document for us that gives us some indication that
15	you're looking at the nexus of cost savings and
16	pricing and that you have a commitment that's
17	measurable to addressing those concerns in the next
18	few years, two or three years.
19	COMMISSIONER ACTON: It could be something
20	to keep in mind, Dr. Kiefer, when you're preparing
21	your annual compliance report, since you are being
22	you talked earlier about what the Service should
23	deserve credit for and what you certainly deserve
24	credit for, and we had this discussion in board rooms
25	when we were looking over this proposal, and that is

- that regardless of your particular approach in this
- 2 particular request, you are understanding our concerns
- 3 that we outlined in the annual compliance
- 4 determination --
- 5 CHAIRMAN GOLDWAY: Yes, that's true.
- 6 COMMISSIONER ACTON: And you're making some
- 7 movement in most instances to try to resolve it. I'm
- 8 not saying that the movement you're making is what we
- 9 would endorse. What we're looking for is a little
- 10 more information of the type that the Chairman's
- 11 describing because that would give us a little more,
- in fact quite a lot more, enlightenment about whether
- or not what you're proposing is something that we can
- 14 approve.
- 15 THE WITNESS: I hear you, and we will send
- 16 you something.
- 17 CHAIRMAN GOLDWAY: Okay, with that I think
- 18 we've completed standard mail. And our next topic
- 19 would be package services. But I think we'll take a
- 20 break for 15 minutes and come back. I think package
- 21 services and special services should take less time,
- and hopefully we'll be out of here by 4:30, that's my
- 23 goal.
- 24 THE WITNESS: I hope so.
- 25 CHAIRMAN GOLDWAY: Okay, see you in 15

```
minutes.
 1
 (Whereupon, a brief recess was taken.)
 2
 3
 //
 //
 4
 //
 5
 //
 6
 //
 7
 //
 8
 //
 9
 //
10
 //
11
 //
12
 //
13
 11
14
 11
15
 //
16
 //
17
 11
18
 //
19
 //
20
 //
21
 //
22
23
 //
 //
24
 //
25
```

1	CHAIRMAN GOLDWAY: We're reconvening.
2	Unless any of my colleagues tell me differently I
3	think there's only one question regarding package
4	services, is that right? And it involves the
5	relationship between low weight parcel post and
6	priority mail. The Postal Service proposes to allow
7	prices for low weight parcel post to vary by zone for
8	the first time, leading to parcel post rates that are
9	higher than retail priority mail counterparts.
10	THE WITNESS: Yes.
11	CHAIRMAN GOLDWAY: On page 64 of your
12	testimony you state that the constraint that parcel
13	post rates must be lower than unzoned priority mail
14	rates is "no longer relevant". Does the Postal
15	Service intend to keep low weight priority mail rates
16	below corresponding parcel post rates? And is this an
17	appropriate price signal to send to mailers?
18	THE WITNESS: The situation is really boils
19	down to one of timing. As I mentioned, and I believe
20	you referred to this earlier, that we, when we were
21	developing prices, we have not yet finalized the
22	prices for our competitive products, and that includes
23	priority mail. So the prices that we are proposing
24	for single piece parcel post, in a few price cells, in
25	the 1 and 2-pound area, they do exceed the current

1	prices for retail priority mail. As I indicated, I
2	believe it was on page 11 of my statement, we will be
3	adjusting competitive prices, and my understanding is
4	that when the priority mail prices are adjusted these
5	cells, the priority mail prices in these cells will
6	not be below the single piece parcel post prices.
7	CHAIRMAN GOLDWAY: So you do think that in
8	principle having the parcel post prices lower than
9	priority mail prices is the appropriate structure?
10	THE WITNESS: Well, I am, in general I
11	personally think that it's good to have well I
12	think they shouldn't be above. I mean I don't know
13	whether the people who price the competitive products
14	I realize that we're talking about the one zone
1,5	that is still I shouldn't say zone. I don't know
16	whether, well I would not be the one to rule out their
17	pricing them in certain cells at the same price. So
18	I'm just saying they will, I understand they will not
19	price priority mail below parcel post. So I can't,
20	the prices have not been finalized, my
21	CHAIRMAN GOLDWAY: Since the service for
22	parcel post is less than the service for priority
23	mail, it seems to me that that is not a logical
24	pricing strategy to offer to customers.
25	THE WITNESS: Well, I will convey that

1	CHAIRMAN GOLDWAY: But you're assuring me
2	that at least in the short run for this particular
3	proposal you're making that you believe priority mail
4	prices will not be lower than parcel post. You're not
5	assuring me that they'll be higher?
6	THE WITNESS: Okay, what I'm
7	CHAIRMAN GOLDWAY: And I mean one assumes
8	that the competitive prices will come out at the same
9	time that they came out last year, which is January.
10	THE WITNESS: Yes, we intend to file
11	CHAIRMAN GOLDWAY: So if the Commission
12	gives you the approval to raise these prices
13	THE WITNESS: Yes.
14	CHAIRMAN GOLDWAY: You have the discretion
15	to raise prices for priority mail anyway.
16	THE WITNESS: Yes, yes.
17	CHAIRMAN GOLDWAY: One assumes that those
18	prices will be higher than these prices?
19	THE WITNESS: All I, I have been informed
20	that the people who price the competitive products
21	will not price priority mail below that. I will
22	convey your concerns to them about that, that you
23	believe they should be higher.
24	CHAIRMAN GOLDWAY: You could also tell them
25	that, you know, the PAEA really anticipated that there
	Heritage Reporting Corporation (202) 628-4888

- was going to be a lot more profit generated from those
- 2 competitive products than we've seen so far, and I'm
- 3 not sure keeping prices below or at parcel post prices
- 4 is a good way to generate profit.
- 5 THE WITNESS: I will pass your concerns
- 6 along.
- 7 CHAIRMAN GOLDWAY: Commissioner Hammond,
- 8 Vice Chairman Hammond had a question about first class
- 9 mail, and I'm afraid since we were hungry and breaking
- 10 for lunch I didn't give him a chance to ask that
- 11 question.
- 12 THE WITNESS: Okay.
- 13 CHAIRMAN GOLDWAY: So I'm giving him that
- 14 opportunity now.
- 15 VICE CHAIRMAN HAMMOND: Thank you, Madam
- 16 Chairman. I know, Dr. Kiefer, we beat standard class
- to death and beat periodicals flats to death, but we
- haven't had the opportunity on first class presort
- 19 flats necessarily.
- THE WITNESS: Okay.
- 21 VICE CHAIRMAN HAMMOND: So that's what I
- 22 wanted to get into because I had a special concern
- about that. So in response to a couple of the
- 24 presiding officer information questions you told us
- 25 that relative price increases for flats in first class

- 1 standard and periodicals are basically based on
- 2 knowledge of the industries that use those products,
- and I was wondering could you tell us what industries
- 4 are the major users of first class presort flats?
- 5 THE WITNESS: I have some ideas, but I think
- I can give you a more precise list, I know that, well
- 7 I could --
- 8 VICE CHAIRMAN HAMMOND: Would you, if I were
- 9 to say --
- 10 THE WITNESS: Yes.
- 11 VICE CHAIRMAN HAMMOND: That financial
- 12 statements, insurance, shareholder reports, proxies,
- et cetera, things like that, would you agree that
- those could be the major users of presort first class
- 15 flats?
- 16 THE WITNESS: I know that they are
- 17 significant users. Their proportion of use is not
- 18 something that I can say with confidence without
- 19 checking.
- 20 VICE CHAIRMAN HAMMOND: But if we were
- 21 speaking at least in generality, they are users --
- THE WITNESS: Okay, I can accept that.
- 23 VICE CHAIRMAN HAMMOND: I won't hold you to
- 24 specific volume amounts necessarily.
- 25 THE WITNESS: Okay.

1	VICE CHAIRMAN HAMMOND: Okay, if we can
2	assume that, okay. And basically from those that I
3	mentioned and those that you know of are some of those
4	mailers using first class instead of standard because
5	they're legally obligated to do so?
6	THE WITNESS: To the extent that they are
7	statements and communications that contain individual
8	correspondence or communications, yes they would be
9	required to do so.
10	VICE CHAIRMAN HAMMOND: Okay, so they're
11	basically what I have thought of for years as like
12	captive mailers and really don't have much choice.
13	They are told that they will provide that information
14	to the person and it's either going to be by first
15	class mail or as we get to electronic diversion it's
16	going to be one or the other, but first class mail,
17	which it goes into presort first class flats, would be
18	a good portion of that, wouldn't you say?
19	THE WITNESS: Yes.
20	VICE CHAIRMAN HAMMOND: Yes, okay. So how
21	would you characterize the current state of those
22	industries that use those first class flats?
23	THE WITNESS: Well, certainly the banking
24	industry is at least certain segments of the banking
25	industry has had some difficult times, and some of the

- other ones, the financial industry has certainly had
- 2 some difficult times.
- WICE CHAIRMAN HAMMOND: Okay, so and but I
- do take it from your pricing proposal, because let's
- 5 see, roughly standard flats are getting about 5
- 6 percent, periodicals are getting about 8 percent, and
- 7 these first class presort flats are going to get about
- 8 a 12 percent increase, right?
- 9 THE WITNESS: They will get a, I believe
- 10 it's, yeah, 11 plus percent.
- 11 VICE CHAIRMAN HAMMOND: Okay, and they are
- 12 already well beyond their cost coverage for Postal
- 13 Service, are they not? If I were to say that they are
- 14 currently covered at least probably 130 percent if not
- more, cost coverage currently, you probably would not
- 16 dispute that?
- 17 THE WITNESS: I don't have that number here.
- 18 I can't dispute it, I don't have the number.
- 19 VICE CHAIRMAN HAMMOND: Do you think they're
- 20 currently not covering their costs?
- 21 THE WITNESS: I don't have -- no, I don't
- 22 believe that they're not covering their costs, but I
- 23 don't have -- well, let me see. Okay, I look at Mr.
- 24 Masse's paper, I think first class flats have a
- 25 healthy cost coverage.

1	VICE CHAIRMAN HAMMOND: Okay, so those first
2	class presort flats are already more than covering
3	their costs, and they are for the most part people who
4	must be in the mail unless they receive specific
5	permission from people to be sent that information
6	electronically rather than being in the mail, and
7	they're going to receive at least, about a 12 percent
8	increase in this exigency case. And I take it from
9	the proposal that you think these industries that's in
10	these first class flats are in a better position to
11	withstand a large price increase than others, was that
12	your reasoning?
13	THE WITNESS: Well, in this particular case
14	I believe that, I've discussed this in my statement,
15	that much of this increase is coming about because of
16	the, the Postal Service is trying to respond to
17	directives, the problem is that some of the, much of
18	this mail is presort as you say, it's workshared,
19	heavily workshared, and these pieces, the Commission's
20	rules and the PAEA require us to set the presort
21	discounts at no more than avoided costs or otherwise
22	provide a justification, one of the four allowable
23	justifications.
24	As I explained in the statement there was an
25	error discovered in the flats cost model in 2008 that
	Warding Baranting Gamanahian

Τ.	lead us to realize that the avoided costs were much
2	lower than we had thought previously, and so that
3	therefore the discounts were too high, that the
4	passthroughs were substantially over 100 percent. And
5	so the Postal Service has been taking steps, and I
6	believe the Commission has been sort of working with
7	us on this and the fact that we didn't try to reduce
8	the passthroughs down to 100 percent all in one big
9	step but we're taking significant steps along the way,
10	and we were giving them various categories of above
11	average increases in order to reduce the passthroughs.
12	Now even with the fairly high increases that
13	we are proposing for standard mail presort flats in
14	this particular price adjustment, we are still going
15	to be above 100 percent cost coverage. We don't think
16	that we can go, we didn't think we could go any
17	farther, and I believe that we used the rate shock
18	justification for sort of as a reason to limit these
19	to 100 percent. But we felt
20	VICE CHAIRMAN HAMMOND: So you're saying,
21	you just said "rate shock". Does that mean you would
22	have really liked to have raised them higher than the
23	12 percent that you're proposing now?
24	THE WITNESS: No, no, as I said we were
25	responding to the Commission's directives to reduce

1	excess passthroughs to 100 percent but we were using
2	rate shock as the justification for not going higher.
3	I mean again this is a balancing situation between
4	trying to work to adjust the passthroughs to where the
5	Commission would like to have them and concern over
6	the amount of increase that and its impact would have.
7	So at this particular time we felt that we should not
8	be asking these mailers to go above, I think it was 11
9	to 12 percent.
10	CHAIRMAN GOLDWAY: And by the 12 percent
11	increase what is the passthrough percentage that
12	remains?
13	THE WITNESS: At the top of the presort
14	ladder, the automation ADC flats passthrough relative
15	to the automation mixed ADC flats after this price
16	changes will be 220 percent, which is still
17	CHAIRMAN GOLDWAY: 400?
18	THE WITNESS: I'm sorry
19	CHAIRMAN GOLDWAY: 200.
20	THE WITNESS: 220 percent. So, which is
21	significantly above the 100 percent direction we're
22	heading in.
23	VICE CHAIRMAN HAMMOND: So it is the fault
24	of the Postal Regulatory Commission and the postal

reform legislation that you proposed a 12 percent

_	price increase nere:
2	THE WITNESS: Well
3	VICE CHAIRMAN HAMMOND: I'm sorry, that's
4	what I thought I heard you say. Is that correct?
5	THE WITNESS: I was not saying it was
6	anybody's fault, I was saying we were trying to
7	respond to the requirements in the law and in the
8	Commission's rules to adjust these down to 100
9	percent, and we gave an above average increase up to
10	the point where we felt that the rate shock
11	justification would apply.
12	VICE CHAIRMAN HAMMOND: Well, I am not sure
13	I agree, but
14	THE WITNESS: I understand.
15	VICE CHAIRMAN HAMMOND: But I won't go much
16	
17	CHAIRMAN GOLDWAY: Can I ask? I don't
18	recall whether the extra ounce rate affects this
19	product at all. Did you say not giving an increas
20	on the extra ounce rate to this product or are you?
21	Does that make a difference in what the averages will
22	be?
23	THE WITNESS: I'll have to look that up.
24	Let's see.
25	CHAIRMAN GOLDWAY: Am I right in that? I
	Heritage Reporting Corporation (202) 628-4888

- think the increase is large but when you take into
- 2 account that they're not getting the increase in the
- 3 extra ounce it winds up being less, or am I wrong?
- 4 I'm wrong about that?
- 5 THE WITNESS: For presorted flats the
- 6 additional ounce rate does increase from 17 cents to
- 7 18 cents.
- 8 CHAIRMAN GOLDWAY: Oh it does.
- 9 THE WITNESS: But that particular increase,
- what 18 over 17 is, I don't know I'm going to say it's
- 11 maybe 5 or 6 percent, so it's, you know, it's a penny
- but it's about 5 or 6 percent, so it would have the
- 13 effect of for heavier pieces it would have the effect
- of drawing down the --
- 15 CHAIRMAN GOLDWAY: I think that's what our
- staff said that the average weight of those --
- 17 THE WITNESS: Yeah, they tend to be higher.
- 18 CHAIRMAN GOLDWAY: Annual reports and
- 19 various documents that we get in the mail, financial
- 20 documents, is on the heavier side.
- VICE CHAIRMAN HAMMOND: Well, I mean I don't
- 22 know, I'm --
- 23 CHAIRMAN GOLDWAY: So that the average
- 24 increase is not quite as high, but it's still higher
- 25 than the rest of the class.

1	VICE CHAIRMAN HAMMOND: Yes, we're still
2	coming up with the 12 percent increase and I'm told
3	that we achieve a 220 percent passthrough with a 5
4	percent increase. That sound make any sense?
5	CHAIRMAN GOLDWAY: No, I don't
6	THE WITNESS: No, no, the 220 percent was
7	the passthrough between the benchmark for ADC
8	automation flats, which is the, it's the first level
9	of presort, and its benchmark which is the mixed ADC
10	flats, it's 220 percent after the 12 percent. In
11	other words had the increase been lower the
12	passthrough would have been higher than 220 percent,
13	and conversely had the increase in the price been
14	higher the passthrough would have been lower.
15	VICE CHAIRMAN HAMMOND: Well, do you see any
16	potential for the Postal Service to assist in its own
17	demise by driving mail to electronic delivery by such
18	price increases? I mean that just, you know, those
19	people have to mail or they have to get permission
20	from someone, millions of people, to deliver
21	electronically. Now, you know, we've all been getting
22	for years now the request that we do the simple
23	electronic delivery and a bunch of us have not done
24	so, but wouldn't, couldn't this be the increase which
25	gets those companies, those institutions, those

- 1 businesses, to think, well this is going to be worth
- 2 it for us to actually spend money now to get people to
- 3 go to electronic delivery which will save us in the
- 4 long run because we can leave the U.S. Postal Service?
- 5 THE WITNESS: I understand your concerns,
- and I think that we have in general made the argument
- 7 in respect to other categories of mail that, the exact
- 8 same argument you made. I take it from your statement
- 9 that you think we've gone too far on this one.
- VICE CHAIRMAN HAMMOND: Yes, I'm sorry, I
- 11 do.
- 12 THE WITNESS: I understand.
- 13 VICE CHAIRMAN HAMMOND: So I will not pursue
- 14 this any further. Thank you very much.
- 15 CHAIRMAN GOLDWAY: I'm glad you brought that
- up, Commissioner Hammond, we'll certainly discuss it
- among ourselves as well, thank you. So we have one
- 18 more category which is special services. And I had
- 19 better get out, I got so involved in the first class I
- 20 forgot about this. So this is a question about
- 21 confirm service.
- THE WITNESS: Okay.
- 23 CHAIRMAN GOLDWAY: Which had a negative
- 24 contribution in Fiscal Year 2009. On page 52 you
- 25 stated that a primary cost driver for confirm is data

1	storage that has largely been driven by the scans
2	provided to platinum service tier customers. Further
3	you stated that you believe that the increases given
4	to each of the four tiers will be sufficient to
5	achieve full cost coverage for confirm. How did you
6	determine the price increase for each tier?
7	THE WITNESS: I believe that the, let me see
8	if I have. When we change the prices of the various
9	tiers in confirm the subscription prices for the
10	bronze, silver, and gold categories, that is the
11	smaller user type categories, we attempted to put
12	those within the general increase range of 4 to 6
13	percent, and the fees for confirm range from 4 percent
14	for bronze and silver, 4 percent increases for bronze
15	and silver, and 6 percent for gold.
16	Then because, as stated or as mentioned in
17	the statement, we believe that the costs have been
18	driven largely by the extra data storage needed to
19	handle the demands of the platinum customers, we
20	determined what would be the amount of increase needed
21	to reach a full cost coverage for the product, and
22	that was the increase that was given to the, assigned
23	to the platinum customers.
24	CHAIRMAN GOLDWAY: So the 25.6 percent
25	increase is what you determined was necessary to cover
	Heritage Reporting Corporation (202) 628-4888

- 1 the cost?
- THE WITNESS: Well, the data, that may be --
- yes, if that's the, the data I have here is by tier,
- 4 but if the 25.6 is the increase for all of confirm,
- 5 yes, that would be --
- 6 CHAIRMAN GOLDWAY: No, no, that's just for
- 7 platinum.
- 8 THE WITNESS: Oh, platinum? I have a
- 9 different number here. It actually says 28 percent.
- 10 CHAIRMAN GOLDWAY: You have 28? We have, my
- 11 chart says 25.6 percent.
- THE WITNESS: Oh, okay, well.
- 13 CHAIRMAN GOLDWAY: But how did you get that
- 14 number? You know, did you look at the cost of data
- 15 storage?
- 16 THE WITNESS: Well, it was, we looked at the
- 17 cost of the product, of confirm. I mean didn't break
- 18 out specifically.
- 19 CHAIRMAN GOLDWAY: So you just looked at the
- 20 gap between the overall cost of the service and what
- 21 was lost in 2009?
- THE WITNESS: Right, right.
- 23 CHAIRMAN GOLDWAY: Gave the others a sort of
- general increase and put the biggest amount on
- 25 platinum assuming that they're the ones who use the

1	most of it and
2	THE WITNESS: They're the ones who, it was
3	our belief, yes, that they were the ones who are
4	driving the cost and resulting in the fact that we
5	were failing to cover our costs, and so
6	CHAIRMAN GOLDWAY: So and in 2009 in the ACD
7	you explained that the big cost increase was because
8	you had to purchase a whole lot of new data storage
9	processing equipment to handle confirm, and that's why
10	the prices went up?
11	THE WITNESS: Yeah, well the platinum users
12	have unlimited scans, and so these are largely
13	resellers, they're ones who buy this service and then
14	sell it to others. And, you know, the more they, if
15	it is underpriced they will sell, they will put ever
16	increasing demands on us and we have to go out and buy
17	additional storage. So it was our belief that these
18	customers were primarily responsible for the gap and
19	so we gave the others a price changes that fell within
20	the prescribed range and asked the platinum
21	subscribers to cover the difference.
22	CHAIRMAN GOLDWAY: So my staff is concerned
23	that you don't yet know what your budget is for 2011,
24	and these prices would go into effect in 2011, and
25	that there might be significant additional

	40
1	expenditures for new data storage. If you're just
2	pricing up to what was expended in 2009 do you have
3	any indication that these new prices are in fact going
4	to cover the costs of 2011?
5	THE WITNESS: I understand your concerns.
6	I'm looking at Mr. Masse's tables and I don't believe
7	that they have, I don't see confirm broken out.
8	Clearly if these I understand the concern but all I
9	can say at this time is that as we, if we increase the
10	price to the resellers some of that may be passed
11	along to some of their customers, which may have the
12	effect of dampening the sort of the growth in the
13	demand that the resellers place on us to buy new
14	storage, if you know what I'm saying. So in other
15	words they will have to increase the price and that
16	may sort of help to bring the demand down a little bit
17	so that the resellers are not going to be asking us
18	for more
19	CHAIRMAN GOLDWAY: But we hate to see more
20	loss making products. So could you perhaps provide an
21	answer to my question about your planned expenditures
22	for IT and data collection with regard to confirm
23	service in 2011?

THE WITNESS: Okay, yes, I'll pass this along so we can get that for you to the extent that --Heritage Reporting Corporation (202) 628-4888

24

1	MR. RUBIN: We'll be happy to. We tried to
2	respond to this in providing information in request
3	number 3 question 15, and we weren't, I guess, yeah,
4	it says Postal Service has not fully determined plans
5	for Fiscal Year 2011.
6	CHAIRMAN GOLDWAY: Yes, so
7	MR. RUBIN: So do we
8	CHAIRMAN GOLDWAY: You may not have fully
9	determined them, but I'm sure you have as we do some
10	general indications whether that's going to be a
11	potential area for spending.
12	THE WITNESS: Okay.
13	CHAIRMAN GOLDWAY: And we would like to know
14	what you know.
15	THE WITNESS: Well, we will make sure that
16	we provide the best information we have on that.
17	CHAIRMAN GOLDWAY: Okay.
18	MR. RUBIN: Okay.
19	CHAIRMAN GOLDWAY: Thank you. That
20	concludes my list of questions. Commissioner Langley?
21	COMMISSIONER LANGLEY: I have just a
22	question.
23	THE WITNESS: Sure.
24	COMMISSIONER LANGLEY: You've been very
25	straightforward, forthright, answering when you can.

1	If the exigent rate increase isn't approved has Postal
2	management asked you to prepare for any contingency?
3	THE WITNESS: No.
4	COMMISSIONER LANGLEY: Thank you.
5	CHAIRMAN GOLDWAY: In other words you
6	haven't looked at the legal rate cap to see what you
7	could do with that?
8	THE WITNESS: We have not prepared any
9	prices that are, that would fit into the price cap as
10	of I don't know what date. We are not a large staff,
11	and that is certainly a, would be a challenge to try
12	to pursue two sort of rate designs at the same time.
13	We haven't been asked to do that, no.
14	COMMISSIONER ACTON: Have you been asked to
15	perhaps estimate the approximate revenue that may be
16	available to the Service under the 1 percent cap?
17	COMMISSIONER LANGLEY: As well as the banked
18	amount.
19	THE WITNESS: Well, I should point out that
20	our pricing function, in the past we used to estimate
21	the revenue that, we don't do that anymore. I'm not
22	aware of whether our forecasting people or our budget
23	people were asked that question. We don't do revenue
24	projections anymore.

COMMISSIONER ACTON: Thank you.

1	CHAIRMAN GOLDWAY: Any other questions?
2	(No response.)
3	CHAIRMAN GOLDWAY: Well, Dr. Kiefer, you
4	have done yeoman's duty today. We all appreciate your
5	answers and your patience with us, and as I said
6	yesterday I think we all have the best interests of
7	the Postal Service at heart.
8	THE WITNESS: Absolutely.
9	CHAIRMAN GOLDWAY: But the questions in
10	front of us and in difficult times are not easy to
11	answer. And I hope that the concerns and questions
12	raised by the Commissioners here today will be brought
13	back to top level management in addition to the people
14	that you work with directly so that we can all come up
15	with better answers in the future. I would like to be
16	able to clarify just when we will get the answers to
17	questions that we've asked for in the last three days
18	from the Postal Service. Mr. Rubin, can you help me
19	with that?
20	MR. RUBIN: Our plan is to get them within a
21	week of each day's hearing.
22	CHAIRMAN GOLDWAY: Is that going to be
23	satisfactory, Mr. Sharfman, given how difficult it is
24	for us to answer questions?
25	MR. RUBIN: Well, also I expect to have
	Heritage Reporting Corporation (202) 628-4888

1 POIRs to work on. 2 CHAIRMAN GOLDWAY: We're going to be submitting additional POIRs, that's true. 3 MR. RUBIN: So, yeah. 5 THE WITNESS: We are a lean staff. 6 CHAIRMAN GOLDWAY: All right, we will agree 7 then that within a week, seven days including 8 Saturdays and Sundays, we will receive answers to the questions that we asked from the bench for each day 9 that we asked them. 10 11 MR. RUBIN: Yes. 12 CHAIRMAN GOLDWAY: Thank you. 13 VICE CHAIRMAN HAMMOND: Madam Chairman? 14 CHAIRMAN GOLDWAY: Commissioner Hammond? 15 VICE CHAIRMAN HAMMOND: While you're on 16 that, I noted you made comment this morning of this suggestion of request information by the Alliance of 17 18 Nonprofit Mailers and Magazine Publishers which you 19 said we're going to honor, and I'm certainly glad that 20 you're seeing that this is done. They put a request 21 that that information be provided by Friday, August 22 13th. 23 CHAIRMAN GOLDWAY: Is that possible? 24 VICE CHAIRMAN HAMMOND: So because that is

Heritage Reporting Corporation (202) 628-4888

possible, we're not talking about what you were doing

- today being a whole week away from before they would
- 2 provide that or, because I know we all care about this
- 3 was a very excellent suggestion for request for
- 4 information.
- 5 CHAIRMAN GOLDWAY: Yes.
- 6 MR. RUBIN: Well, I had in mind that we had
- 7 that deadline for tomorrow.
- 8 CHAIRMAN GOLDWAY: Okay, that deadline is
- 9 for tomorrow, but the questions that we asked from the
- 10 bench are a week from when we asked them.
- MR. RUBIN: Yes.
- 12 CHAIRMAN GOLDWAY: Okay, and we will submit
- 13 POIRs and if we need them to be answered sooner than
- 14 that we'll have to indicate that to you, we'll see
- what the schedule is. After all we have a very
- limited time to make a decision. With that, I will
- 17 adjourn these hearings, conclude them, and again thank
- 18 you, Dr. Kiefer, thanks to the Postal Service
- 19 attorneys for their participation and for the
- 20 audience. And we'll get back to work behind closed
- 21 doors to try and sort our these issues. Thank you
- 22 very much.
- 23 (Whereupon, at 4:20 p.m., the hearing in the
- above-entitled matter was adjourned and concluded.)
- 25 //

REPORTER'S CERTIFICATE

DOCKET NO.:

R2010-4

CASE TITLE:

Rate Adjustment Due to Extraordinary

HEARING DATE:

8/12/10

LOCATION:

WDC

I hereby certify that the proceedings and evidence are contained fully and accurately on the tapes and notes or digital recording reported by me at the hearing in the above case before M_{ℓ} M_{ℓ} ,

Date: 8/12/10

Official Reporter

Heritage Reporting Corporation

Suite 600

1220 L Street, N.W.

Washington, D.C. 20005-4018